

Updated: June 15, 2017 TOC-1

DOSH CONSULTATION MANUAL

TABLE OF CONTENTS

CHAPTER I: OVERVIEW OF THE DOSH CONSULTATION PROGRAM

A. PURPOSE .. 1-1

B. AUTHORITY ... 1-1

C. CONSULTATION SERVICES ... 1-2

 1. On-Site Safety and Health Consultation Visits 1-2

 2. Self-Insurance Reviews .. 1-2

 3. Right-to-Know Assessments ... 1-2

 4. Training or Outreach Not Related to a Visit 1-3

 5. Risk Management Assistance ... 1-3

 6. Cooperative, Recognition and Exemption Programs 1-3

D. ROLES AND RESPONSIBILITIES ... 1-4

 1. Assistant Director .. 1-4

 2. Statewide Consultation Manager .. 1-4

 3. Regional Consultation Manager .. 1-4

 4. Regional Consultation Supervisor ... 1-4

5. DOSH Consultant ... 1-5

E. WISHA INFORMATION NETWORK (WIN) .. 1-7

F. DEFINITIONS ... 1-8

APPENDIX 1-A1: Accompanied Consultation – Safety and Health 1-11

APPENDIX 1-A2: Accompanied Consultation – Risk Management 1-12

DOSH Consultation Manual Table of Contents

Updated: June 15, 2017 TOC-2

CHAPTER 2: DESCRIPTION AND PROMOTION OF SAFETY AND
HEALTH SERVICES

A. CORE PRINCIPLES .. 2-1

 1. Employer Obligations .. 2-1

 2. Employer Rights .. 2-3

B. INSPECTION DEFERRAL FOLLOWING A CONSULTATION 2-4

 1. Fixed Industry .. 2-4

 2. Referral ... 2-4

 3. Unscheduled ... 2-4

C. OBJECTIVE OF PROMOTIONAL ACTIVITIES 2-4

D. SCHEDULING PROMOTIONAL ACTIVITIES ... 2-5

E. PROMOTIONAL METHODS AND STRATEGIES 2-5

 1. Promotional Tools ... 2-5

 2. Identifying Specific Audiences ... 2-5

F. OUTREACH ACTIVITIES ... 2-5

 1. Promotional Audiences ... 2-5

 2. Methodology .. 2-6

 3. Cooperative Efforts ... 2-6

G. EVALUATING PROMOTIONAL AND OUTREACH ACTIVITIES 2-7

CHAPTER 3: SCHEDULING AND PRIORITIZING SAFETY AND
HEALTH CONSULTATION SERVICES

A. SCHEDULING CRITERIA ... 3-1

B. PRIORITIZING ... 3-1

 1. Imminent Danger Situations .. 3-1

 2. Specific Small, High Hazard Employers .. 3-1

 3. Less Hazardous, Larger Businesses ... 3-3

 4. Assistance Provided After a Consultation ... 3-3

DOSH Consultation Manual Table of Contents

Updated: June 15, 2017 TOC-3

CHAPTER 4: EMPLOYER SAFETY AND HEALTH REQUESTS

A. SCOPE OF SERVICES .. 4-1

 1. Determining the Type of Visit .. 4-1

 2. Number of Visits .. 4-1

 3. Full Service Consultation... 4-1

 4. Limited Service Consultation ... 4-2

B. ON-SITE CONSULTATION SERVICES ... 4-3

 1. Requests for Consultation Visits ... 4-3

C. OFF-SITE CONSULTATION SERVICES ... 4-4

D. LOW PRIORITY EMPLOYERS .. 4-4

E. REQUEST INFORMATION .. 4-4

 1. Obtaining Establishment Information .. 4-4

 2. Special Equipment or Entrance Requirements 4-5

 3. Classified and Trade Secret Information ... 4-5

APPENDIX 4-A: Letter - Low Priority Employer Request 4-6

CHAPTER 5: ON-SITE SAFETY AND HEALTH VISIT PROCEDURES

A. TYPES OF ON-SITE SERVICES .. 5-1

B. ELEMENTS OF AN INITIAL VISIT ... 5-1

C. PRE-VISIT PREPARATION ... 5-2

 1. Information Gathering ... 5-2

 2. Research ... 5-2

 3. Materials and Equipment... 5-3

 4. Safety and Health Rules or Other Special
 Policies of the Employer .. 5-4

 5. Visit Confirmation .. 5-4

D. RELATIONSHIP TO DOSH COMPLIANCE ... 5-4

 1. Inspection in Progress ... 5-4

 2. Consultation Visit in Progress ... 5-5

 3. Multi-Employer Worksite .. 5-6

 4. Pre-Visit Deferrals ... 5-7

DOSH Consultation Manual Table of Contents

Updated: June 15, 2017 TOC-4

E. CONDUCT OF THE ON-SITE CONSULTATION 5-7

 1. Entry of the Workplace .. 5-7

 2. Presenting Credentials ... 5-7

 3. Opening Conference ... 5-7

 4. Site Walkaround .. 5-11

 5. Closing Conference ... 5-13

 6. Consultation Visit Checklist ... 5-15

APPENDIX 5-A: Consultation Visit Checklist ... 5-16

APPENDIX 5-B: Interview Questions .. 5-18

APPENDIX 5-C: Table 1, Private Employer Exemptions 5-24

 Table 2, Public Employer Exemptions 5-25

APPENDIX 5-D: Appointment Letter .. 5-26

CHAPTER 6: SAFETY AND HEALTH PROGRAM ASSESSMENT

A. INTRODUCTION .. 6-1

 1. Safety and Health Programs Produce Results 6-1

 2. Safety and Health Program Assessment Worksheet
 (DOSH Form 25) ... 6-1

B. ELEMENTS OF A FULLY EFFECTIVE SAFETY AND
 HEALTH PROGRAM .. 6-1

 1. Management Leadership and Employee Involvement 6-1

 2. Worksite Analysis .. 6-2

 3. Hazard Prevention and Control ... 6-2

 4. Safety and Health Training .. 6-2

C. FLEXIBILITY IN THE APPLICATION OF CRITERIA 6-2

 1. Complexity and Formality .. 6-2

 2. Effective in Practice ... 6-2

 3. Written Format .. 6-2

D. USE OF FORMS .. 6-3

 1. Form Completion Requirements ... 6-3

 2. DOSH Form 25 ... 6-3

DOSH Consultation Manual Table of Contents

Updated: June 15, 2017 TOC-5

 3. Basic Information .. 6-3

 4. Scoring Attributes .. 6-3

APPENDIX 6-A: Injury/Illness Incidence Rates ... 6-5

APPENDIX 6-B: Worksheet/Estimate Average Number
 Employees/Hours .. 6-7

CHAPTER 7: WRITTEN SAFETY AND HEALTH CONSULTATION REPORT

A. COVER LETTER .. 7-1

B. WRITTEN REPORT TO THE EMPLOYER .. 7-1

 1. Timing of the Written Report ... 7-2

 2. Responsibility for Preparing the Written Report 7-2

 3. Elements of the Written Report ... 7-2

 4. Attachments to Written Report .. 7-3

 5. Certification of Hazards Corrected .. 7-3

 6. Case File ... 7-4

APPENDIX 7-A: List/Letters & Reports Available Through WIN 7-5

APPENDIX 7-B: Order of Reports – Case File .. 7-6

APPENDIX 7-C: Cover Letter .. 7-7

CHAPTER 8: ENSURING SAFETY AND HEALTH HAZARDS ABATEMENT

A. TIMELY ABATEMENT OF SERIOUS HAZARDS 8-1

B. EMPLOYER MUST SUBMIT CERTIFICATION 8-1

C. REQUESTS FOR EXTENSIONS ... 8-1

D. INTERIM PROTECTION .. 8-2

 1. Engineering Controls ... 8-2

 2. Administrative Controls .. 8-2

 3. Work Practice Controls .. 8-3

 4. Personal Protective Equipment (PPE) ... 8-3

DOSH Consultation Manual Table of Contents

Updated: June 15, 2017 TOC-6

E. EMPLOYER ACTION PLAN ... 8-3

F. EMPLOYER CERTIFICATION NOT RECEIVED 8-3

 1. Telephone Contact .. 8-3

 2. Past Due Notice Sent by Consultant ... 8-4

 3. Final Action by Consultation – Manager or Supervisor Letter Sent ... 8-4

 4. Referral to DOSH Compliance .. 8-4

G. FOLLOW-UP VISITS .. 8-4

APPENDIX 8-A: Certification of Hazards Corrected 8-6

APPENDIX 8-B: Updated Certification of Hazards Corrected 8-8

APPENDIX 8-C: Past Due Notice – Certification of Hazards

 Corrected (for 10-Day Notice) 8-10

APPENDIX 8-D: Supervisor Letter/Past Due Notice – Final Action

 (for 10-Day Notice) .. 8-12

APPENDIX 8-E: Follow-up Letter ... 8-13

CHAPTER 9: TRAINING AND ASSISTANCE BY SAFETY AND

HEALTH CONSULTANTS

A. INTRODUCTION .. 9-1

 1. Purpose ... 9-1

 2. Types of Training and Assistance ... 9-1

 3. Safety and Health Consultant Training and

 Assistance Capabilities ... 9-2

 4. Recording Training and Assistance Time .. 9-2

B. ON-SITE TRAINING AND ASSISTANCE ... 9-2

 1. Training During an Initial Visit .. 9-2

 2. Pre-visit Planning .. 9-2

 3. Examples of Informal Training During Initial Visit 9-2

 4. On-site Training and Assistance – Not Part of Initial Visit 9-3

 5. Reporting to the Employer... 9-3

 6. Employer Dependence on DOSH Services 9-4

DOSH Consultation Manual Table of Contents

Updated: June 15, 2017 TOC-7

C. INTERVENTION ACTIVITY REPORT, FORM 66 9-4

 1. Intervention Activities .. 9-4

 2. Reporting... 9-4

 3. Consultation Form 66 Activities ... 9-4

 4. Interventions Not Recorded on Form 66 ... 9-5

 5. Reporting Team Interventions ... 9-5

D. TRAINING AND ASSISTANCE SKILLS .. 9-5

 1. Skills Required for All Safety and Health Consultants 9-5

 2. Training and Assistance Techniques .. 9-6

APPENDIX 9-A: Letter - Training Visit .. 9-7

APPENDIX 9-B: Intervention Form 66 .. 9-8

APPENDIX 9-B1: Form 66 instructions .. 9-9

APPENDIX 9-B2: Form 66 Intervention/Activities..................................... 9-10

CHAPTER 10: START PROGRAM

A. DIVISION OF OCCUPATIONAL SAFETY AND HEALTH (DOSH) ON-SITE
CONSULTATION PROGRAM .. 10-1

B. SAFETY THROUGH ACHIEVING RECOGNITION

TOGETHER (START) .. 10-1

1. Employer Eligibility .. 10-1

2. Program Requirements ... 10-1

3. Safety and Health Program Management Guidelines 10-2

4. Injury/Illness Rates .. 10-2

5. Regional Consultation Manager Responsibilities 10-4

6. Statewide Consultation Manager Responsibilities 10-4

7. Duration of START Status. .. 10-5

8. Renewal Requirements ... 10-5

9. Renewal Approval ... 10-6

10. DOSH Inspections at START Worksites ... 10-6

C. ADDITIONAL REQUIREMENTS .. 10-6

DOSH Consultation Manual Table of Contents

Updated: June 15, 2017 TOC-8

1. Fatalities or Catastrophes at START Sites 10-6

2. Changes that May Affect a START Employer's Eligibility 10-7

3. Failure to Maintain START Requirements 10-7

APPENDIX 10-A: START Commitment Letter 10-13

APPENDIX 10-B: START Checklist .. 10-15

APPENDIX 10-C: Incentive Programs Memo (OSHA) 10-16

CHAPTER 11: OTHER PROGRAMS

A. VOLUNTARY PROTECTION PROGRAM (VPP) 11-1

B. RIGHT-TO-KNOW ASSESSMENT REVIEW 11-1

C. THE GOVERNOR’S INDUSTRIAL SAFETY AND

 HEALTH CONFERENCE .. 11-2

1. Purpose and Goals ... 11-2

2. Conference Staff ... 11-2

D. SELF-INSURANCE REVIEWS ... 11-2

1. Role of DOSH Consultation in Self-Insurance Assessments 11-2

2. The Self-Insurance Assessment Process 11-2

3. Completing the Self-Insurance Evaluation Review Form 11-3

CHAPTER 12: RISK MANAGEMENT SERVICES

A. PROGRAM DESCRIPTION.. 12-1

B. TRAINING REQUIREMENTS ... 12-1

C. SOURCES OF WORK BY PRIORITY .. 12-1

1. Employers ... 12-1

2. Referral Sources May Include But Are Not Limited To 12-1

3. Marketing .. 12-2

4. Lists of Employers ... 12-2

D. TYPES OF SERVICES ... 12-2

1. Management ... 12-2

DOSH Consultation Manual Table of Contents

Updated: June 15, 2017 TOC-9

2. Human Resources .. 12-3

3. Claims Management Plan and Return to Work 12-3

4. Rates ... 12-3

5. Safety ... 12-4

E. RISK MANAGEMENT PURPOSE AND PROCESSES 12-4

1. Marketing .. 12-4

2. Referrals.. 12-5

3. Consultation .. 12-6

4. Technical Assistance .. 12-12

5. Workshops .. 12-13

6. Follow-up... 12-13

F. DOCUMENTATION .. 12-13

1. Account File Documentation ... 12-13

2. Correspondence .. 12-13

G. RELATIONSHIP TO COMPLIANCE – OPEN INSPECTION 12-14

APPENDIX 12-A: Assessment (Tool) ... 12-15

APPENDIX 12-B: List of LINIIS Screens ... 12-18

APPENDIX 12-C: Risk Management Assessment (Sample) 12-19

Updated: June 15, 2017 1-1

CHAPTER 1

OVERVIEW OF THE DOSH CONSULTATION PROGRAM

A. PURPOSE

 The purpose of the Consultation Program is to provide guidance to employers and

employees in preventing the occurrence of injuries and illnesses, and managing industrial

insurance claims and rates, which may result from exposure to workplace hazards.

Services are available to employers to assist them in establishing workplace safety and

health programs to prevent the occurrence or recurrence of hazards.

DOSH Safety and Health Consultants provide technical assistance to employers in

workplace hazard identification, hazard control recommendations, verification of the

correction of serious hazards identified during on-site consultations, assessment of

workplace safety and health programs, and training and education for both employers and

employees to help reduce injuries and occupational hazards. DOSH Consultants also

assist employers in understanding their obligations under the WISH Act and in meeting

the requirements of all applicable safety and health standards.

DOSH Risk Management Consultants provide employers with data analysis specific to

how claims affect insurance premiums, show the cost benefit of actively managing each

return-to-work option and resource, discuss “claim-free discounts” and how to protect

those discounts, and review best practices in hiring strategies and procedures. Chapter 12

of this manual is specific to Risk Management Consultants.

B. AUTHORITY

 The WISH Act, under RCW 49.17.050(8) authorizes the Director of the Department of

Labor and Industries to “provide for the establishment of new and the perfection and

expansion of existing programs for occupational safety and health education for

employers and employees, and, in addition institute methods and procedures for the

establishment of a program for voluntary compliance solely through the use of advice and

consultation with employers and employees with recommendations including

recommendations of methods to abate violations relating to the requirements of (the

WISH Act) and all applicable safety and health standards and rules and regulations

promulgated pursuant to the authority of (the WISH Act).”

DOSH CONSULTATION MANUAL CHAPTER 1: Overview

Updated: June 15, 2017 1-2

C. CONSULTATION SERVICES

 The Consultation Program offers a variety of services for small businesses, including:

¶ Assisting in the development and implementation of a safety and health management

system

¶ Offering training and education to the employer and employees at the worksite

¶ Giving priority to smaller businesses in high hazard industries.

¶ Offering risk management consultation to help employers manage their industrial

insurance claims and rates and prevent injuries.

 C. 1. On-Site Safety and Health Consultation Visits. On-site consultation visits

include an opening conference, a walk-through of employer worksites,

identification of hazards, correction assistance, assistance in the development or

improvement of the employer’s occupational safety and health management

system and closing conference. An on-site consultation visit will result in a

written report to the employer, detailing findings and recommendations of the

consultant. It may include training and education needed to address hazards or

potential hazards at the worksite.

 Although the on-site consultation program does not issue citations or propose

penalties, employers receiving consultation services must immediately correct or

eliminate exposure to identified imminent danger hazards and correct all serious

hazards by the assigned abatement date. Employers are also expected to correct

general hazards.

C. 2. Self-Insurance Reviews. Self-Insurance Reviews are conducted by DOSH

Regional Consultants in response to an employer’s application to self-insure in

lieu of participating in the Washington State Industrial Insurance Fund. The

Statewide Consultation Manager coordinates the reviews. Self-insurance reviews

includes a full-service consultation with a comprehensive review and evaluation

of the employer’s written Accident Prevention Program and any other required

safety and health programs, a walk-through of the facility, and employee

interviews to determine whether the program meets DOSH requirements.

The Regional Consultation Manager or Regional Supervisor makes the

recommendation to approve or not approve an employer for self-insurance based

on the consultant’s findings during the consultation. See Chapter 11, Section D,

Self-Insurance Reviews, for specific policies and procedures.

C. 3. Right-to-Know Assessments. Employers who receive an annual Right-to-

Know assessment fee may appeal the fee if they believe they have no hazardous

chemicals at their worksite. Employer appeals are received in Central Office and

assigned to DOSH Regional Consultants to determine whether the employer has

hazardous chemicals or if the employer should be exempted from the fee

assessment.

DOSH CONSULTATION MANUAL CHAPTER 1: Overview

Updated: June 15, 2017 1-3

C. 4. Training or Outreach Not Related to a Visit. Training and outreach not

related to a Consultation Visit may be provided to employers, employer groups or

associations. In those cases the service provided by the consultant must be

documented on the Form 66. See Chapter 4, Employer Requests, and Chapter 9,

Training & Assistance, for specific policies and procedures on when and how the

form is to be used.

C. 5. Risk Management Assistance. Risk Management Consultants assist

employers through consultations, assessments and recommendations. They help

employers develop their own policies, programs and forms designed to reduce

accidents, injuries, claims, premiums and associated costs. They assist employers

in developing effective loss control programs with the ultimate goals of lowering

workers' compensation costs and improving workplace health and safety for

employees. They also educate customers through workshops and outreach

activities with business, labor and community groups. See Risk Management

policies and procedures in Chapter 12 of this manual.

C. 6. Cooperative, Recognition and Exemption Programs.
 DOSH offers a number of opportunities for employers and organizations to work

cooperatively with the Department. These cooperative programs offer a variety of

services and benefits to participating employers and organizations. Although the

primary purpose of this manual involves the Consultation Program, an overview of

the other DOSH cooperative programs is necessary since DOSH Consultants are

actively involved in implementing these programs. Examples of these programs

include:

a. START Recognition Program. Safety Through Achieving
Recognition Together (START) is a recognition program designed for

smaller employers who wish to improve the safety and health culture at their

workplace, but who lack sufficient company resources to do so. DOSH

Regional Consultants provide specific consultation services to help employers

meet their goals. See Chapter 10 in this manual, for specific policies and

procedures.

b. Voluntary Protection Program (VPP). The Voluntary Protection

Program (VPP) is designed for larger employers who have worksites with

comprehensive, exemplary safety and health programs. Employers apply for

the program and DOSH Regional Consultants participate on on-site

evaluations to determine whether VPP applicants should be granted VPP

status. See Chapter 11, Other Programs (in this manual), and the VPP Manual

(a separate manual), for specific VPP policies and procedures.

DOSH CONSULTATION MANUAL CHAPTER 1: Overview

Updated: June 15, 2017 1-4

D. ROLES AND RESPONSIBILITIES

D. 1. Assistant Director. The Assistant Director for the Division of Occupational

Safety and Health (DOSH) ensures operation, management, implementation, and

evaluation of all programs under the Washington Industrial Safety and Health Act.

Programs include: standards promulgation, training and technical support, policy

development, enforcement, consultation, investigations, data analysis, IT systems,

compliance, and quality assurance. The Assistant Director reports to the Director of

the Department of Labor and Industries.

D. 2. Statewide Consultation Manager. This position manages the Statewide

Consultation Program to include safety and industrial hygiene consultation services,

risk management consulting services, and directly supervises the Regional

Consultation Managers. This position reports to the Assistant Director of DOSH.

D. 3 Regional Consultation Manager. This position manages and directs the

DOSH Regional Consultation Services Program. This manager has a staff

consisting of Safety Consultants, Industrial Hygienists Consultants, and Risk

Management Specialists. This position reports to the Statewide Consultation

Manager.

In the absence of a Regional Consultation Supervisor, the Regional Consultation

Manager must also assume responsibilities normally handled by a supervisor.

D. 4. Regional Consultation Supervisor. The Regional Consultation Supervisor

has first level supervisory responsibility over DOSH Safety and Health staff , and

may also lead consultation visits. The supervisor is also responsible for reviewing

and approving safety and health consultation reports prior to issuance, for quality

and technical adequacy. The supervisor must also ensure the safety and protection

of their staff.

a. Accompanied Visits. The Regional Consultation Manager or Supervisor

must evaluate each DOSH Consultant, using the Accompanied Consultation

Evaluation form (see Appendix 1-A1 & 1-A2). The purpose of the

accompanied visit is to ensure consistency of consultation services provided to

employers, to provide guidance to DOSH Consultants, and to prepare the

Regional Consultation Manager or Supervisor to conduct the Consultant’s

annual performance evaluation. The Regional Consultation Manager,

Supervisor, or a lead designated by the Regional Consultation Manager must

accompany each DOSH Consultant on at least one consultation visit per year.

A lead will only be designated by the Regional Consultation Manager when

there is no designated supervisor for consultation staff.

The Accompanied Visit includes a review of paper and electronic files and the

written report to the employer. The results of the evaluation will be shared with

the DOSH consultant. Accompanied visit evaluations will be maintained in a

confidential desk file.

DOSH CONSULTATION MANUAL CHAPTER 1: Overview

Updated: June 15, 2017 1-5

b. Quality Assurance. The Regional Consultation Manager or Supervisor can

evaluate the quality of the consultants work during an accompanied visit, or

through feedback forms such as employer surveys, follow-up phone calls to

employer who received a visit, timeliness of services provided by the consultant

throughout the process or other methods the RCM/Supervisor thinks

appropriate.

 D. 5. DOSH Consultant. Consultation staff include Safety Specialists, Industrial

Hygienists, and Risk Management Specialists. They assist employers in their assigned

area of expertise. Through consultations and other employee/employer contact, the

DOSH Consultant can help ensure that hazards are identified and corrected to protect

workers. During these processes, the Consultant must use professional judgment to

adequately document hazards, review employer safety and health programs, and assist

in directing efforts in accident prevention as required by Department’s policies and

procedures. The Consultant will be responsible for the technical adequacy of each

official file. Based on individual expertise, a DOSH Consultant may be assigned to

plan, design and present workshops and training.

a. Training Requirements for Consultants. New-hire consultants must take

the new hire training as outlined in DOSH Directive 40.0, New Hire Training

Program for DOSH Safety and Health Staff.

¶ If the consultant is a new-hire to DOSH, all the training outlined for safety

and health consultants must be taken.

¶ If the newly hired consultant is from DOSH Compliance and has previously

attended new-hire training, then only training pertaining to consultation

specific requirements, i.e., operations manual and WIN, must be taken.

¶ If the Regional Manager believes a waiver is warranted, a request for a

waiver must follow the protocols outlined in the DOSH Directive 40.0, and

must be approved by the Training Manager, the Education and Outreach

Senior Manager, and the Statewide Consultation Manager.

b. Subpoena Served on DOSH Safety and Health Consultant. By the

nature of their role in helping employers achieve voluntary compliance with

requirements of the WISH Act, Consultants are less likely than Compliance

Officers to be served with a subpoena when the Department is a party to a legal

action.

However, a Consultant may be more likely to be called upon to testify in a

“third party” case. If a Consultant is served with a subpoena, the Consultant

must inform the Regional Consultation Manager or Supervisor immediately,

and follow the instructions below regarding “Type of Testimony Given.”

Their Supervisor may coordinate with the Office of the Attorney General, as

appropriate to the circumstances.

http://www.lni.wa.gov/safety/rules/policies/pdfs/wrd400.pdf

DOSH CONSULTATION MANUAL CHAPTER 1: Overview

Updated: June 15, 2017 1-6

c. Testifying in Hearings. DOSH Consultants may be called upon to

testify in a variety of situations. They may have to testify in cases where

they provided services to an employer and the Department is a party to the

legal action. The Consultant must be mindful of this fact when recording

observations during consultations. The official file must reflect conditions

observed in the workplace as accurately as possible. If the Consultant is

called upon to testify, the official file will be invaluable as a means for

recalling actual conditions.

 However, Consultants may also be called upon to testify in what are

known as “third party” cases. These will involve situations where the

Consultant provided services, and attorneys for either the employer or

another entity such as the manufacturer or general contractor want the

Consultant to testify regarding the workplace hazard. Consultants may

also be asked by attorneys for either side to spend time explaining the

case, or what their testimony will be.

It is the policy of the Department that unnecessary involvement in third

party cases is not an effective use of employee resources, and unnecessarily

takes Consultants away from their primary duties. Therefore, Consultants

are directed to only participate in third party cases to the extent required by

a subpoena for either a “Notice of Oral Examination” (deposition), or for

testimony in a Superior Court trial.

d. Type of Testimony Given. If a DOSH Consultant has been

subpoenaed to testify as described above, an issue often arises as to what

type of testimony will be given. There are two types of testimony:

¶ Expert testimony. Expert testimony involves giving one’s

opinion as to certain issues. For example, expert testimony would

involve stating that you believe a certain practice is unsafe.

A DOSH Consultant must never provide expert testimony unless:

- Subpoenaed by a Department Assistant Attorney General, and

- Qualified by DOSH to provide expert testimony.

¶ Factual testimony. Factual testimony is limited to explaining

facts without embellishing these facts with any opinions. For

example, a DOSH Consultant could explain that certain documents

appear to be accurate photocopies of their work notes or the written

report to the employer issued following their on-site visit. Other

examples of factual testimony would include stating “yes, these are

the photographs that I took” or “yes, I recommended a violation of

WAC 296-______.”

DOSH Consultants must provide only factual testimony, not expert

testimony, in cases where the Department is not a party to the action.

Neither side in a lawsuit should be provided free expert testimony by the

State. Again, this is not an efficient use of state resources. The Regional

DOSH CONSULTATION MANUAL CHAPTER 1: Overview

Updated: June 15, 2017 1-7

Consultation Manager or Supervisor may coordinate with the Office of the

Attorney General, as appropriate to the circumstances.

e. Disposition of Safety and Health Consultation Records.
Consultation Records are any records made by a DOSH Consultant that

concern, relate to, or are part of any on-site visit, or that concern, relate to,

or are part of the performance of any official duty. Such original material

and all copies must be included in the official file. These records are the

property of the state of Washington and a part of the official file.

Consultation records are not the property of the Consultant and under no

circumstances are they to be retained or used for any private purpose.

Copies of documents, notes, photos or other recorded information not

necessary or pertinent, or not suitable for inclusion in the case file will, with

the concurrence and permission of the Regional Consultation Manager or

Supervisor, be destroyed.

EXCEPTION: Copies of photos which are not needed for the official file may be given to and

used by staff for use during safety and health training sessions. There can be no identifying

images of the employer’s place of business or of an individual, unless signed permission has

been given by the employer or individual.

Official central office files are retained for a period of two years at L & I and four years at the

Records Center under the Secretary of States’ Office.

E. WISHA INFORMATION NETWORK (WIN)

 WIN is a network of DOSH electronic data systems and computerized applications. It

includes the DOSH Consultation and Enforcement web-based applications. The web-

based systems are designed to capture and maintain information collected through on-site

Consultation visits and Compliance inspections. They are secured applications accessed

through the Department of Labor and Industries’ Intranet

WIN “shares” data with other agency systems, such as LINIIS; Accounts Receivable

Collections System (ARC), and the Data Warehouse. Federally-required data is

transferred to the federal Integrated Management Information System (IMIS).

DOSH Safety, Health and Risk Management Consultants are responsible for direct online

entry of visit-related data. The web-based system pre-fills online forms to the extent

possible using visit data previously entered or available through other agency systems.

Managers or Supervisors are responsible for reviewing and approving reports contained

in electronic and physical files. All official Safety and Health Consultation files will be

maintained in Central Office. DOSH’s IT Systems and Quality Assurance staff will

answer questions and resolve problems through the WIN Help Desk Phone Line at

(360) 902-6580.

DOSH CONSULTATION MANUAL CHAPTER 1: Overview

Updated: June 15, 2017 1-8

NOTE: The WIN Help Desk Phone Line, (360) 902-6580, does not replace other services

provided by L&I’s Help Desk.

F. DEFINITIONS

1. The WISH Act. The Washington Industrial Safety and Health Act of 1973; Chapter

49.17 RCW.

2. Action Plan for Inspection Deferral. The written plan, developed by the consultant

and approved by the Statewide Consultation Manager, outlining the necessary

achievements and time frames required for the employer to achieve START status.

The Action Plan is implemented by the employer.

3. Compliance Officer. A compliance safety or health officer, (CSHO) who provides

enforcement inspections.

4. Consultant. A safety or health officer who provides voluntary consultation visits,

training, education and assistance usually at the request of an employer.

5. Cooperative Agreement. The legal instrument which enables the States to

collaborate with OSHA to provide consultation in accordance with 29 CFR, Part 1908.

6. Days Away, Restricted and Transferred (DART). A rate that represents the total

non-fatal injuries and illnesses resulting in days away from work, restricted work

activity, and/or job transfer (columns H & I) per 100 full-time employees for a given

period of time (usually for a calendar year).

7. Effective. The word “effective” is used in the same way as the word “adequate” in
current industry standards, i.e., sufficient to protect employees from reasonably

foreseeable hazards. A safety and health program is effective if it protects employees

from actual and potential hazards.

8. General Hazard. A hazard is considered general in situations where the most serious

injury, illness or disease that would be likely to result from a hazardous condition

cannot reasonably be predicted to cause death or serious physical harm to exposed

employees, but does have a direct and immediate relationship to their safety and health.

9. Hazard Correction. The elimination or control of a workplace hazard in accordance

with the requirements of applicable Federal or State statutes, regulations or standards.

10. Hazard Survey. Within the scope of the visit, the collection of information on

hazards, observation of work processes, methods, procedures, employee activities,

employee interviews, and advice on hazard control or elimination as appropriate.

DOSH CONSULTATION MANUAL CHAPTER 1: Overview

Updated: June 15, 2017 1-9

11. Imminent danger. An imminent danger situation exists when any workplace

condition or practice could reasonably be expected to cause death or serious physical

harm, immediately or before the danger can be eliminated through DOSH

enforcement or consultation. RCW 49.17.130(1) provides authority for these staff to

issue an order of immediate restraint.

12. Intervention. Consultation assistance provided away from an employer’s worksite.

This includes technical advice provided through telephone conversations and

correspondence (including e-mail), speeches and presentations to stakeholders, off-

site technical training, and promotional mailings.

13. On-site Consultation. The process of walking through an employer’s worksite,

identifying hazards, providing correction assistance, and helping to develop or

improve the employer’s occupational safety and health management system. It

includes a written report to the employer on the findings and recommendations

resulting from the visit. It may include training and education needed to address

hazards or potential hazards at the worksite.

14. OSHA. The Federal Occupational Safety and Health Administration or the State

agency responsible under a Plan approved under Section 18 of the OSH Act for the

enforcement of occupational safety and health standards in that State.

15. Program Assessment. Refers to a consultant’s review of an employer’s existing

safety and health management program. This review identifies elements considered

adequate and elements that need development or improvement. Consultants use the

Safety and health Program Assessment Worksheet (Form 25) to conduct the program

assessment.

16. Program Assistance. Refers to the DOSH Consultant’s recommendations, based on

program assessment, for developing or improving program elements to create an

effective program. Complete development of a program from scratch is still

program assistance and is still done using DOSH Form 25 as a guide.

17. Programmed Inspection. Inspections of worksites which have been scheduled

based upon objective criteria and are called “programmed”.

18. Safety and Health Management System. “Safety and health management system,”

refers to a comprehensive, employer-provided, site-specific system to protect worker

safety and health.

19. Safety and Health Program Assessment Worksheet (DOSH Form 25). The

worksheet is an evaluation tool to assess the employer’s safety and health management

system. Further, it can be used to provide information to an employer on the safety

and health management system at one establishment and how it stacks up with other

establishments in the same industry.

DOSH CONSULTATION MANUAL CHAPTER 1: Overview

Updated: June 15, 2017 1-10

20. Scope of Visit. There are two visit scopes:

a. Full-Service visit. An on-site consultation visit that provides a complete

comprehensive safety and health hazard assessment of all working conditions,

equipment, processes and WISHA- mandated safety and health programs at the

worksite.

b. Limited-service visit. A less comprehensive safety and health hazard assessment

than that provided by a full-service visit. An on-site Consultation visit that

provides a focused assessment of a particular work process or type of hazard or a

focused assessment that is conducted of only one discipline, safety or health.

21. Serious Hazard. A hazard is considered serious if there is a substantial probability

that death or serious physical harm could result from a condition which exists, or

from one or more practices, means, methods, operations, or processes which have

been adopted or are in use.

22. Serious Physical Harm. Examples of serious physical harm include but are not

limited to:

a. Impairment of the body where part of the body is made functionally useless or is

substantially reduced in efficiency on or off the job. The impairment may be

permanent or temporary, chronic or acute. Injuries requiring treatment by a

medical doctor would usually be considered serious physical harm.

b. An illness or disease that could shorten life or significantly reduce physical or

mental efficiency by inhibiting the normal function of a part of the body

23. Small business. For the purpose of the consultation Program, a small business is

defined as an employer having 25 or fewer employees at a fixed worksite and no

more than 250 employees state-wide.

24. Total Recordable Case Rate (TRC). A rate that represents the total non-fatal

injuries and illnesses (columns H, I & J) per 100 full-time employees for a given

period of time (usually for a calendar year).

25. Visits. Visits can be classified as follows:

a. Initial Visit. A hazard assessment visit(s) provided by a safety or health

consultant. An initial visit can be either a full-service or limited service visit. An

initial visit must consist of an opening conference, an examination of all aspects

of the safety and health management system relating to the scope of the visit, a

walkthrough of the workplace, and a closing conference.

b. Training and Assistance Visit. An on-site consultation visit that is conducted to

provide training to employers and their employees in hazard identification and

correction or in safety and health program development.

DOSH CONSULTATION MANUAL CHAPTER 1: Overview

Updated: June 15, 2017 1-11

c. Follow-up visit. An on-site consultation visit(s) conducted to verify the correction

of previously identified hazards and /or the implementation of a safety and health

management system.

d. Visit in Progress. A consultation visit is “in progress” from the beginning of the

opening conference to the end of the correction due dates (including extensions).

A consultation visit in progress takes precedence over a Programmed DOSH

Inspection.

26. Written Report to the Employer. The confidential report provided by the

Consultation Program to the employer documenting all hazards identified, hazard

correction recommendations, correction due dates, and an assessment of the

employer’s safety and health management system.

DOSH CONSULTATION MANUAL CHAPTER 1: Overview

Updated: June 15, 2017 1-12

APPENDIX 1-A1

Accompanied Consultation – Safety and Health

Consultant Name: __

Employer Name & Location: ___

Industry Type: ___

Date: ___

_____ Was the Consultant prepared for the consult? (PPE, Claim history, etc.)

_____ Was the checklist used in the opening conference?

_____ Were the processes and procedures clearly explained?

_____ Was an adequate evaluation of written programs completed?

_____ Was a DOSH Form -25 completed?

_____ Was the most current complete year of the OSHA 300 Log and 300A Summary plus current year to

date reviewed?

_____ Were incident rates calculated for the employer?

_____ Did the Consultant present themselves professionally? (Attitude, dress, punctuality?)

_____ Did the Consultant identify all hazards that you identified?

_____ Was an explanation given to the employer on hazards identified?

_____ Was the employer given adequate information to correct hazards?

_____ Was the Consultant helpful to the employer?

_____ Did the Consultant explain other services and training that we provide?

_____ Did the Supervisor review the corresponding forms and written report for accuracy

and completeness?

Additional Comments:

Consultantôs Signature:_________________________ Date:________________

Supervisorôs Signature:_________________________ Date:________________

DOSH CONSULTATION MANUAL APPENDIX 1-A2

Updated: June 15, 2017 1-13

APPENDIX 1-A2

Accompanied Consultation - Risk Management

Consultant Name: __

Employer Name / Account #: ___

Date: ___

Pre-consultation:

___ Was consultant prepared for consult?

___ Did consultant fully research customer?

___ All appropriate equipment and travel arrangements made?

___ Calendar indicates where-a-bouts?

Consultation:

___ Was purpose of consultation fully explained?

___ Did the consultant present themselves professionally?

___ Confident in material?

___ Good introduction of goals of consultation?

___ Assessment done?

___ Recommendations sent within 15 calendar days?

___ Appropriate resources given?

___ Consultant listened to customer?

Follow-up / Closure:

___ Did consultant offer appropriate other DOSH/L&I services?

___ Questions answered and resources given?

___ WIN updated?

___ Assessment results/recommendations sent?

___ Closure letter/evaluation sent within 15 calendar days?

Additional Comments:

Consultantôs Signature:_________________________ Date:________________

Supervisorôs Signature:_________________________ Date:________________

Updated: June 15, 2017 2-1

CHAPTER 2

DESCRIPTION AND PROMOTION OF SAFETY AND HEALTH
SERVICES

A. CORE PRINCIPLES

 There are a number of fundamental rights and obligations which must be communicated to

employers before on-site consultation services will be provided. This can be done either through

promotional materials or through other forms of communication prior to the DOSH Consultant’s

site visit and before significant financial or other resources are invested in a consultation visit.

These rights and obligations must also be discussed with the employer during the on-site visit

opening conference. See Required Information, in Chapter 5, Section E.3.d., in this manual.

A. 1. Employer Obligations.

a. Provide a Safe Workplace. While using these services, the employer remains

under statutory obligation to provide safe and healthful working conditions for

employees.

b. Safety and Health Program Review. For all on-site full service consultation

visits, the employer must agree to a review of their Accident Prevention Program

(APP). The employer must also agree to a review of all other required written

programs applicable to their operation, and to actively participate in implementing

or improving their workplace safety and health program. Additional required

written programs may include hazard communication, energy control, hearing

conservation, etc.

 If the employer is required to have additional written programs or procedures, they

can be included in their accident prevention program or covered in supplemental

documents. For limited service consultations the employer must also agree to a

review of their APP and safety programs related to the limited visit (for example,

reviewing the employer’s energy control program when evaluating a machine

guarding issue).

NOTE: When a limited service consultation visit is provided to a small employer in a

high hazard industry, the employer should be encouraged to have all of their programs

reviewed.

c. Eliminate Imminent Dangers. The employer must correct imminent danger

situations immediately, or remove employees from the area of danger. Failure to

remove employees from an imminent danger area will result in an immediate

referral to DOSH Compliance.

DOSH CONSULTATION MANUAL CHAPTER 2: Description and Promotion of Services

Updated: June 15, 2017 2-2

A. 1. Employer Obligations (Continued)

d. Correct Hazards. The employer must correct any serious hazard(s) identified

by the established correction due date (abatement date) (RCW 49.17.250(3)). The

correction due dates must be the shortest interval within which an employer can

reasonably be expected to correct the hazard. Employers are also expected to

correct general hazards in a timely manner. If an employer fails to eliminate an

imminent danger or correct a serious hazard within the established time frame or

any approved extension, the DOSH Regional Consultation Manager or Supervisor

must make a referral to the appropriate Safety or Hygiene Compliance Manager.

See Referral to DOSH Compliance in Chapter 8, Section F.4, in this manual.

e. Providing Consultation Report to Employees. The employer must

provide the results of the consultation report (Written Report to Employer) to his

or her employees or their collective bargaining representative(s) as soon as

possible, but no later than 30 days from receiving it (RCW 49.17.250(3)).

The employer must agree to post the list of “Hazards Identified” which will

accompany the written report when hazards have been found for a minimum of

three working days, and it can only be removed once all identified hazards are

corrected. Agreed-upon modifications or extensions of correction due dates must

also be posted. Posting must be in a prominent place where it is readily

observable by all employees. In most instances this will entail posting a hard

copy. Posting by electronic means is acceptable in cases where electronic

transmission is the employer's normal means of providing notices to employees,

and each employee must have access to the electronic posting. Failure to post the

list of “Hazards Identified” for a comprehensive consultation will result in

removal of the 12 month exemption from a programmed inspection.

f. Employee Participation. Employee participation is required in all site visits

where employees are present. DOSH Consultants will conduct employee

interviews when employees are present.

(1) Site with recognized Employee Representative. An employee

representative of affected employees must be afforded an opportunity to

participate in the opening and closing conferences and to accompany the

Consultant and the employer’s representative during the physical inspection

of the workplace. The Consultant may increase the number of employee

participants in the physical inspection if he or she determines that additional

representatives will improve the quality of the visit. The Consultant may

confer privately with the employee representative.

(2) Site with no recognized Employee Representative. The DOSH

Consultant must confer with individual employees during the course of the

visit in order to identify and judge the extent of particular hazards within the

scope of the employer’s request and to evaluate the employer’s safety and

health program. The employer must agree to permit such contact in order

for the visit to proceed.

DOSH CONSULTATION MANUAL CHAPTER 2: Description and Promotion of Services

Updated: June 15, 2017 2-3

A. 2. Employer Rights.

 a. Confidentiality. While confidentiality of Consultation services in relation to

Compliance remains a strong marketing component of the Consultation Program,

it is imperative that the Consultant does not make promises of confidentiality

which are not statutorily based. RCW 49.17.250(3) states that “Information

obtained by the Department as a result of employer-requested consultation and

training services shall be deemed confidential and shall not be open to public

inspection.”

In no case other than a referral where an employer has failed to correct hazards

will a consultation visit initiate enforcement action, nor will it be used to

determine the scope or subject of a compliance visit.

b. Prior Consultative Visit. In the event of a subsequent compliance inspection,

the employer is not required to inform the DOSH Compliance Officer of a prior

consultation visit.

 c. Limited Compliance Access to Consultation Information. The DOSH

Compliance program will only be allowed access to information in Consultation

records under very limited and controlled circumstances, such as when an

employer refuses to correct an imminent danger situation or correct identified

serious hazards.

NOTE: Requests from the AAG and DOSH appeals staff for specific consultation information should

be directed to the Regional Consultation Manager. The manager will decide what information will be

shared. The manager may contact the Statewide Consultation Manager if there are concerns about

sharing information.

d. Consultant’s Advice. In cases where the employer has relied on advice from a

DOSH Consultant or other Department staff in attempting to correct a hazardous

condition, but in a subsequent inspection, a DOSH Compliance Officer finds that

the hazard still exists, citations may be issued. However, the Compliance Officer

will evaluate the situation, attempting to substantiate the previous guidance given

to the employer.

Any good faith effort by the employer to abate the hazards will be taken into

account. If the employer chooses to provide the Compliance Officer with a copy

of an on-site visit report, it can be used by Compliance to determine the

employer’s “good faith” when calculating assessed penalties, if any. See also

Subsequent Inspection, in Chapter 5, Section E.3.f.(3), in this manual.

e. No Cost. DOSH consultation services are provided at no cost to the employer

through State and Federal funds.

f. No Citations or Penalties. DOSH Consultants do not issue citations or assess

penalties.

DOSH CONSULTATION MANUAL CHAPTER 2: Description and Promotion of Services

Updated: June 15, 2017 2-4

 g. Scope or Termination of the Request. The scope of the visit may be

reduced or expanded at any time during the consultation visit at the request of the

employer. However, if the DOSH Consultant identifies a hazard outside the

scope of the request, the hazard must be treated as though it is within the scope

of the request. The employer has the right to terminate participation in the visit

at any time, but must correct any serious hazards identified up to the point of

visit termination.

 h. Private Discussion with the Consultant. The employer has the right to

request a private meeting with the consultant to discuss matters that he or she

may wish not to discuss in the presence of the employee representatives.

i. Date for Correction of Serious Hazards. A correction schedule for any

serious hazards identified by the DOSH Consultant must initially be established

with the employer. The correction due dates must be the shortest interval within

which an employer can reasonably be expected to correct the hazard. If

necessary, the employer may later (for good cause) request an extension of the

hazard correction date in writing to the Consultant, prior to expiration of the

previously assigned correction date. See Requests for Extensions, in Chapter 8,

Section C, in this manual.

 The Consultant must respond to the employer in writing. The Consultant must

place a copy of the employer’s request letter and the Department’s response letter

in the official file.

B. INSPECTION DEFERRAL FOLLOWING A CONSULTATION

B. 1. Fixed Industry. Employers in a fixed industry who have received a full -service

comprehensive DOSH safety or hygiene consultation visit will be excluded from scheduled

enforcement inspections within the same discipline (safety or hygiene) for 12 months

following the conclusion of the full -service on-site consultation visit.

 B. 2. Referral. An inspection may be conducted following a referral from Consultation, if an

employer fails to correct all serious hazards that were identified by a DOSH Consultant

during an on-site visit.

B. 3. Unscheduled. Unscheduled inspections for imminent danger allegations, accidents,

fatalities, complaints or a follow-up to a previous enforcement inspection may still be

conducted. (See Chapter 5, Section D.3 in this manual)

C. OBJECTIVE OF PROMOTIONAL ACTIVITIES

 The Consultation Program seeks to have the greatest feasible impact on the reduction of work

related injuries and illnesses in smaller businesses. The primary objective of promotion is to

generate inquiries and requests for consultative assistance from smaller, high hazard employers,

especially employers with a high incidence of serious injury or illness.

DOSH CONSULTATION MANUAL CHAPTER 2: Description and Promotion of Services

Updated: June 15, 2017 2-5

D. SCHEDULING PROMOTIONAL ACTIVITIES

 Successful promotion will result in inquiries and requests for visits to establishments in the

priority industries described in Chapter 3, Scheduling and Prioritizing Safety and Health

Consultation Services, in this Manual. Promotion and provision of services to larger and less

hazardous establishments will be more limited.

E. PROMOTIONAL METHODS AND STRATEGIES

E. 1. Promotional Tools. Promoting the availability of consultation services may be

accomplished through a variety of methods and techniques, ranging from broad-based

mass media campaigns to direct solicitation contact with employers. Another

successful promotional method is the use of direct mailings of program information to

the individual most responsible for business operations such as the President, Vice-

President, or Comptroller. To attain the highest rate of response, the mailings should be

followed by a telephone call to encourage the employer’s interest in the service.

E. 2. Identifying Specific Audiences. To promote the DOSH Consultation Program

within the specific audience, do the following:

¶ Use Workers’ Compensation data

¶ Work closely with Federal enforcement authorities to identify those industries which

are the subject of National or Local Emphasis Programs

¶ Focus on industries within which significant occurrences such as fatalities,

catastrophes and/or the issuance of major citations and/or penalties have taken place

¶ Work with new employers who are attempting to establish a business

¶ Use employer and employee organizations to generate requests for services

F. OUTREACH ACTIVITIES

 DOSH Consultation may engage in outreach activities either individually or in concert with

recognized groups whose stated mission is the promotion of safety and health in the workplace.

F. 1. Promotional Audiences. Any group of employers/employees involved in private

industry or the public sector are considered promotional audiences. Selection of high

hazard operations is preferred, but not required.

DOSH CONSULTATION MANUAL CHAPTER 2: Description and Promotion of Services

Updated: June 15, 2017 2-6

F. 2. Methodology. DOSH Consultation may engage in outreach activities such as (but not

limited to) the following:

¶ Public Presentations

¶ Radio Talk Shows

¶ Cooperative Training Seminars

¶ Roundtable Discussions

¶ Safety and Health Conventions

¶ Participation in Association Meetings

¶ Participation in Publication Production

F. 3. Cooperative Efforts. DOSH Consultation Program staff may seek out and establish

working relationships with professional safety and health societies.

a. Group Activities. Consultation staff may conduct cooperative activities with

recognized groups as long as the primary intent and outcome is the enhancement of

safety and health in the workplace.

b. Pro Bono Activities. Consultation staff may choose to assist in coordinating “pro

bono” activities. “Pro bono” is a Latin term meaning “for the good of” and is used

to describe the work done for free by concerned individuals. DOSH encourages this

type of outreach wherein the Department coordinates resources with recognized

safety and health organizations to provide training or other outreach activities, with

the understanding that no particular group is endorsed by the Department.

c. Impartiality. DOSH Consultation outreach activities must maintain the objectivity

and impartiality of the Department. Although DOSH consultation welcomes

opportunities to reach target audiences, not all events or venues will be appropriate.

Factors to consider include, but are not limited to:

¶ Admission fees beyond costs incurred by the organization to present the event

¶ DOSH being the sole presenter in a profit making event

¶ Profit/non-profit status of the organization

¶ Inclusion of sales presentations in the event program

¶ DOSH’s ability to reach the audience by other means

¶ Excessive reliance on DOSH trainers

¶ Partner organization’s provision of a “neutral” venue and/or marketing

¶ Vendor sponsorship of event.

DOSH staff must consult with the Regional Consultation Manager before agreeing

to a particular training or outreach event. Where necessary, the Statewide

Consultation Manager should be consulted.

When DOSH Consultation determines it furthers agency goals to participate in an

event where products or services are promoted by event hosts or other commercial

entities participating in the event, DOSH Consultation staff must give clear

disclaimers that the agency does not endorse or recommend those products or

services.

DOSH CONSULTATION MANUAL CHAPTER 2: Description and Promotion of Services

Updated: June 15, 2017 2-7

G. EVALUATING PROMOTIONAL AND OUTREACH ACTIVITIES

 DOSH documents, tracks, and evaluates efforts to promote consultation services using the data

from the Intervention Activity Report, Form 66, to evaluate these activities. The DOSH

consultant must complete a Form 66 for the activities described in E and F (Promotional and

Outreach) activities. For additional information, see Chapter 9, Section C, in this manual.

Updated: June 15, 2017 3-1

CHAPTER 3

SCHEDULING AND PRIORITIZING SAFETY AND HEALTH
CONSULTATION SERVICES

A. SCHEDULING CRITERIA

In order to make the biggest impact with limited Consultation Program resources, consultation

services must be provided in the order of “worst first,” that is, from highest to lowest priority

according to the relative hazards and size of the establishment.

 Requests for consultation services typically originate from an employer. Referrals may also be

received from other programs within the agency; however, the employer must be contacted and

their approval must be received before services can be provided. Consultation services are

provided subject to the availability of resources, such as staffing and budgetary resources, which

may affect the assignment of case workloads. See Chapter 4, Section D, and Appendix 4-A, in

this manual, for guidance on responding to an employer whose request is determined to be a

lower priority.

NOTE: The Director is authorized to “provide by rule for the frequency, manner and method of the
rendering of consultative services to employers, and for the scheduling and priorities in granting

applications consistent with the availability of personnel, and in such manner as not to jeopardize the

enforcement requirements of (the WISH Act).” See RCW 49.17.250(3).”

B. PRIORITIZING

B. 1. Imminent Danger Situations. Preference will be given, as the highest priority for

services, to employers who indicate an imminent danger situation or where the urgency

of the situation (e.g., assistance involving a hazardous trenching operation) may require

the highest priority response.

B. 2. Specific Small, High Hazard Employers. Department policy gives preference to

employers who have the highest incidence rates or who are classified or “identified” as

high hazard, with primary attention to smaller businesses. Within these parameters,

DOSH Regional Consultation Managers or Supervisors, or Consultants may schedule

visits, including visits to provide limited consultative assistance, according to the

potential impact of the visit (i.e., expected benefit resulting in employer compliance and

improved worker safety and health, in relation to the availability of resources).

a. High Hazard Industries. Employers who are in a high hazard industry, as defined

below, or who have the highest incidence rates/experience factor, will be given a

higher priority than other employers. (Size criteria as described in B.2.b. of this

section must also be applied.) Either limited or full service assistance may be

provided, depending on the services requested. Establishments and operations are

defined as “high hazard” based on the following criteria:

http://apps.leg.wa.gov/RCW/default.aspx?cite=49.17.250

DOSH CONSULTATION MANUAL CHAPTER 3: Scheduling and Prioritizing

Updated: June 15, 2017 3-2

¶ High Incidence Rates. An establishment will be considered “high hazard”
for DOSH Consultation priority considerations if that establishment’s Days

Away Restricted Transfer (DART) rate or current claims places the employer

above the national average for that industry.

NOTE: DART rates for comparison purposes can be obtained on the BLS website at:

http://www.bls.gov/news.release/pdf/osh.pdf

¶ High Hazard NAICS Codes. An establishment is considered high hazard

if it is in an industry whose North American Industrial Classification System

(NAICS) code is on the OSHA generated listing of high hazard industries

(Annual OSHA High Rate Industries Listing).

There are two lists:

- “High Hazard Industry List” with a Safety Rank

- “Top 200 High Hazard Health Industries” based on a Health Rank.

See http://inside.lni.wa.gov/WISHA/Manuals.htm

¶ SHIMS Lists in LINIIS. Safety and Health Integrated Management System

(SHIMS) are high hazard scheduling lists in LINIIS that are developed based

on certain criteria such as compensable claims rate, or industry specific lists.

These lists are primarily developed for enforcement, but employers who

receive a consultation from this list would be marked targeted or high hazard.

See DOSH Directive 2.10 Programmed Inspection and Visit Activities.

¶ Secondary NAICS Codes. One or more hazardous work processes or work

areas (e.g., a bindery in a publishing house) may be located within an

establishment in an industry that is not on the high hazard list. If such a

process or area is the focus of a visit, a secondary code may be used to classify

the establishment and, therefore, the priority for receiving a visit, as high

hazard. To be used, the secondary NAICS must be either on the OSHA

generated high hazard listing, or SHIMS high hazard list.

¶ Hazards of Work Processes. An establishment may also be determined

to be “high hazard” based on the relative hazards involved in the work

processes for which the on-site consultation service has been requested.

Criteria include the following:

- A substance in regular use at the establishment has a health code of

HE1 - HE4 in the OSHA Chemical Information Manual (carcinogen,

chronic toxicity and acute toxicity) or is noted as highly toxic in that

manual.

- A substance in regular use at the establishment is explosive, or working

conditions or work processes in use at the establishment are dangerous

but not customary for the establishment NAICS.

b. Smaller Employers. The highest scheduled priority other than imminent danger

will be given to employers who employ 25 or fewer employees at the worksite and

http://www.bls.gov/news.release/pdf/osh.pdf
http://inside.lni.wa.gov/WISHA/Manuals.htm
http://www.lni.wa.gov/Safety/Rules/Policies/PDFs/WRD210.pdf

DOSH CONSULTATION MANUAL CHAPTER 3: Scheduling and Prioritizing

Updated: June 15, 2017 3-3

with not more than 250 employees statewide at all sites. Larger employers

requesting consultation services will still be prioritized for service based on their

incidence rates or on their listing on the high hazard list(s). Normally only limited

service visits will be conducted for these employers.

EXCEPTION: Special emphasis programs may identify employers within specific NAICS codes

without regard to size. In those exceptional cases employer size may not play a part in scheduling

priority or scope of services provided.

B. 3. Less Hazardous, Larger Businesses. Larger and/or less hazardous businesses

must be informed that their requests for on-site services will receive a lower priority

than the small employer group. When merited by the backlog of requests and their

priority, the employer will be notified that (prioritizing) criteria and the Consultation

Program’s backlog of requests preclude servicing a request due to its low priority.

Normally, only limited service visits will be conducted for these employers. The

employer must also be informed of their statutory responsibility to maintain safe and

healthful working conditions for their employees in the interim. In such cases,

Consultation staff should suggest alternative sources of assistance to the employer. See

Chapter 4, Section D and Appendix 4-A, in this manual, for guidance on responding to

an employer whose request is determined to be a lower priority.

B. 4. Assistance Provided After a Consultation. If a Consultant cannot provide

assistance during a consultation, or if the employer has abatement questions after the

consultation, the Consultant must ensure that additional information, if available, is

obtained and provided as soon as possible to the employer. Any communications with

the employer must be documented in the case file. When Consultants identify

workplace hazards during a consultation, they are required to offer appropriate

abatement assistance to the employer within their level of expertise. In situations where

the complexity of corrective methods requires additional expertise and resources

beyond DOSH Consultation, the Consultation Supervisor/Manager must contact the

Technical Services Manager for assistance.

NOTE: Abatement Assistance for employers during or after an inspection is also referred to the

Technical Services Manager if the enforcement program does not have the expertise to provide the

assistance. Consultation does not provide abatement assistance after an inspection, except in rare

circumstances such as in a settlement agreement process. In this case, the Statewide Compliance and

Statewide Consultation Managers would be in agreement.

Updated: June 15, 2017 4-1

CHAPTER 4

EMPLOYER SAFETY AND HEALTH REQUESTS

A. SCOPE OF SERVICES

A. 1. Determining the Type of Visit. The consultant must determine the type of visit being

requested based on the following criteria:

A visit is a: If its purpose is:

Initial Visit To provide a hazard assessment by a safety or health consultant.

An initial visit can be either a full-service or limited-service visit.

An initial visit must consist of an opening conference, an

examination of all aspects of the safety and health management

system relating to the scope of the visit, safety and health programs

review, a walkthrough of the workplace, and a closing conference.

Training and

Assistance Visit

To provide information or training to employers and their

employees in hazard identification and correction or in safety and

health program development. A training visit may only be

provided if a hazard assessment has been conducted in the last 12

months.

Follow-up Visit To verify the correction of previously identified hazards and/or the

implementation of a safety and health management system

A. 2 Number of Visits. Only one initial visit may be recorded by each discipline (safety or

health) at a site within one year. However, if an employer first received a limited scope

consultation visit, the consultant may conduct a subsequent full-service visit within a 12-

month period. Exceptions must be approved by the Regional Consultation Manager.

A. 3. Full Service Consultation. Full service consultation is comprehensive in manner and

includes an initial visit to address the entire workplace for identification and correction of

safety and health hazards, review of all safety and health programs, review and collection

of OSHA 300 Logs and the 300A Summary, analysis of the safety and health management

system recommendations for improvements in these systems, and any combination of

follow-up, training and assistance, or safety and health program assistance visits.

Although the employer may request limited consultative assistance, in more hazardous,

smaller businesses, the employer will be encouraged to request a full service visit covering

all working conditions at the site and the employer’s entire safety and health program.

Normally, full service consultation will only be provided to sites with 25 or fewer

employees and with not more than 250 employees statewide at all sites. Employers in

larger and less hazardous establishments will be encouraged to request a more limited

scope of service.

DOSH CONSULTATION MANUAL CHAPTER 4: Employer Requests

Updated: June 15, 2017 4-2

NOTE: It is DOSH’s goal to ensure that all appropriate services and resources are offered to each

employer based on their needs. If it has been determined that an employer may benefit from additional

coordinated services (Vocational Services, Occupational Nurses and Therapists, etc.) a referral should

be made to the appropriate service.

a. Benefits. Benefits of full service consultation include the following:

¶ Providing the employer with the opportunity to work with the DOSH Consultant

to address safety and health hazards in the entire workplace and to develop a

comprehensive safety and health program.

¶ Development of safety and health programs to ensure that hazards are

continually addressed.

¶ Promoting the conservation of human lives and resources, improving employee

morale, and may improve productivity and product quality.

¶ Reducing injury/illness rates and economic costs by implementing or improving

workplace safety and health.

 b. Management Commitment and Communication. When securing the

employer’s commitment to implement or improve a safety and health program as

part of full service consultation, it is critical that the DOSH Consultant ensures that a

commitment is received from, and that effective communication is formed with

appropriate parties. This would include the individuals vested with the authority to

establish and implement policy and expend the resources necessary to meet the

conditions for the visit.

This would also include the individual(s) who will manage and enforce the safety

and health program, and take responsibility for making it become an integral part of

the business on par with production, sales, and quality control. In many cases this

will be the owner, but it could also be (or include) a plant manager or ranking

member of the management team.

c. Submission of Program Materials. Employers requesting or agreeing to full

service consultation will be encouraged to submit copies of all safety and health

program materials, and other relevant materials such as equipment and chemical

lists, as early as possible in advance of the scheduled visit. This will assist the

DOSH Consultant in preparing for the on-site visit.

A. 4. Limited Service Consultation. Although the employer may limit the scope of

services requested, DOSH Consultants must convey and encourage full service

consultation to “priority” employers. Consultants may also promote limited scope

services.

Limited service consultation will not include the full range of services provided by the

Consultation Program, but must include a review of the Accident Prevention Programs,

OSHA 300 Logs and 300A Summary, other written programs related to the limited visit,

and may include particular services, such as but not limited to:

¶ Hazard survey

¶ Recommendations for the control and correction of hazards associated with specific

work processes or operations

¶ Training and assistance

¶ Follow-up, and/or

¶ Limited safety and health program management assistance.

DOSH CONSULTATION MANUAL CHAPTER 4: Employer Requests

Updated: June 15, 2017 4-3

a. Areas Addressed. Since the employer retains the right to limit the scope of the

consultation visit, the DOSH Consultant will address only the area(s), or process(es)

requested or agreed to by the employer. However, the employer is required to allow

the consultant to review their written APP and any other required written programs

relevant to the areas or processes the consultant is asked to review.

b. Observed Serious Hazards Outside the Scope of the Request.
Employers whose requests are limited in scope must be informed of their

responsibility to correct any serious hazards the DOSH Consultant observes, even

though they may be outside the scope of the request.

B. ON-SITE CONSULTATION SERVICES

On-site services take place at the employer’s place of business.

B.1. Requests for Consultation Visits. The consultant must ensure that the following

criteria are met before conducting an on-site visit:

a. No on-site consultative visit may be provided in the absence of a request by, or

the approval of the employer.

b. A request for on-site consultation services must always include a request for a

hazard survey unless a consultation hazard survey, DOSH inspection or private

consultation survey conducted within the past twelve months provided an adequate

foundation for conducting a training visit. The employer must provide the

Consultant with access to the previous hazard survey before program assistance is

provided.

c. If an employer requests a consultation visit for more than one site under his or her

control, each site must be dealt with as a distinct request.

d. The employers’ rights and obligations must be explained when responding to

requests for on-site DOSH consultation services.

e. All requests for on-site full service consultations must include a review of the

Accident Prevention Program and all required written programs such as

hazard communication, energy control, hearing conservation, etc.

f. All requests for on-site limited service consultations must include a review of the

Accident Prevention Program and any required written programs applicable

to the limited service request.

g. The following procedures must be followed for construction sites:

(1) While assistance with safety and health programs may be provided to

subcontractors away from the worksite (off-site assistance), a subcontractor

request for on-site assistance may be accepted only with the approval of the

general contractor at the site.

(2) The general contractor or controlling employer must accept responsibility for

ensuring the correction of any serious hazards identified during the course of

the visit. This includes hazards that were not created by the general contractor

and those that might not be under subcontractor’s control.

DOSH CONSULTATION MANUAL CHAPTER 4: Employer Requests

Updated: June 15, 2017 4-4

C. OFF-SITE CONSULTATION SERVICES

 Services other than hazard evaluations may take place at locations other than the employer’s

place of business. These services can include, but are not limited to:

¶ Training and assistance

¶ Written program review

¶ Technical assistance by telephone or letter

¶ Client visits to a Department office.

Such assistance will be encouraged when it is the best and most expedient response to the

needs of the specific requester, and when it allows DOSH Consultants to provide on-site

assistance elsewhere. The Consultant must record off-site activities on an Intervention Activity

Report, Form 66 (see Chapter 9, Section C, in this manual) unless they are directly related to

an open on-site visit.

D. LOW PRIORITY EMPLOYERS

 Some employers cannot be promptly scheduled for a consultation visit because of low

scheduling priority or other Consultation Program considerations. They must be informed,

however, of their statutory responsibility to maintain safe and healthful working conditions for

employees in the interim. A sample letter in response to these employers is contained in

Appendix 4-A, in this chapter.

E. REQUEST INFORMATION

E. 1. Obtaining Establishment Information. In accepting an employer request, a DOSH

Regional Consultation Manager or Supervisor, or Consultant must obtain information

from the employer on the services requested and the establishment to be served. Key

information such as type of business, incidence rates, establishment size, NAICS codes,

specific hazards at issue, requested visit date, and location will be used by the Consultant

to prioritize and schedule on-site activities, and to prepare for the visit. Information may

be obtained through the LINIIS system and the Employer Profile in the Data Warehouse.

Once an on-site consultation visit is scheduled, the Regional Consultation Manager or

Supervisor, or Consultant must ensure that information received from an employer

concerning a request for services is entered in the LINIIS system. The Regional

Consultation Manager or Supervisor must also ensure that requests are responded to in

the appropriate order, based on the listing or schedule which prioritizes establishments

by size and hazardousness.

DOSH CONSULTATION MANUAL CHAPTER 4: Employer Requests

Updated: June 15, 2017 4-5

 E. 2. Special Equipment or Entrance Requirements. The DOSH Regional

Consultation Manager or Supervisor, and Consultant, must determine if there is a need

for special protective clothing or equipment, immunizations, security clearances or other

special entrance requirements to the site covered by the consultative visit. The

consultant must observe all of the employer’s safety and health rules and practices,

including safety clothing or other personal protective equipment.

E. 3. Classified and Trade Secret Information.

Any classified or trade secret information and/or personal knowledge of such

information by DOSH personnel must be handled according to the requirements of:

¶ Chapter 19.108 RCW, Uniform Trade Secrets Act.

¶ RCW 49.17.200, which protects the confidentiality of trade secret information.

¶ Any regulations of the responsible agency.

The collection of such information, and the number of personnel with access to it, must

be limited to the minimum necessary for the conduct of consultative survey.

Consultants must identify classified and trade secret information in the case file.

DOSH CONSULTATION MANUAL CHAPTER 4: Employer Requests

Updated: June 15, 2017 4-6

APPENDIX 4-A
LETTER – LOW PRIORITY EMPLOYER REQUEST

[Region Address]

[Mailing Date]

[Employer Representative Name]

[Title]

[Employer Name]

[Address]

[City State ZIP]

Dear [Employer Representative Name]:

Thank you for your request for an on-site safety and health consultation.

Our Safety and Health Consultation Program is unable to schedule a visit at this time. Although I

cannot schedule a visit I am available to assist you over [the telephone or in my office] . We also have

a website (http://www.lni.wa.gov/safety) that provides employers with a variety of safety and health

resources and sample programs and guidance, along with our WISHA rules and regulations.

Although we are unable to provide on-site services at this time, it is still your responsibility to provide

a safe and healthy workplace.

Thank you for your interest in employee safety and health. If you have any questions, please feel free

to contact me.

Sincerely,

[Consultant or Regional Consultation Supervisor Name]

[Job Title]

[Phone Number]

[E-mail address]

[Fax Number]

Enclosure(s)

http://www.lni.wa.gov/safety

Updated: June 15, 2017 5-1

CHAPTER 5

ON-SITE SAFETY AND HEALTH VISIT PROCEDURES

A. TYPES OF ON-SITE SERVICES

 On-site services can include, but are not limited to:

¶ Identifying existing hazards, potential hazards, and violations of DOSH

requirements (Consultants do not issue citations or assess penalties).

¶ Assessing worksite safety and health management systems.

¶ Observing and commenting on work processes, methods, and procedures.

¶ Assessing employer needs for additional services.

¶ Interviewing employees to help determine the extent of workplace hazards, and

how well the safety and health program works.

¶ Using walk-through findings as a basis for training to show the employer and

employees the relationship between hazards identified and applicable elements of a

safety and health program.

¶ Conducting training with the approval of the employer, if appropriate.

¶ Follow-up visits to verify correction of serious hazards (to be conducted at the

discretion of the Regional Consultation Manager or Supervisor).

¶ Abatement assistance for hazards cited during a DOSH enforcement inspection (if

agreed to by the Regional Consultation Manager or Supervisor and the DOSH

Safety or Hygiene Compliance Supervisor).

B. ELEMENTS OF AN INITIAL VISIT

 An on-site consultation visit will be provided only when requested or approved by the

employer and will cover only those activities specifically approved by the employer. It

will consist of:

¶ An opening conference

¶ Delivery of services including a review of the employer’s Accident Prevention

Program (APP) and other required written programs:

- A review of the APP is required for full service and limited visits.

- A review of the other required written programs is required for full service, and

all other written programs related to the limited visit.

¶ A walk-through of the workplace to identify any hazards present, and

¶ A closing conference.

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-2

C. PRE-VISIT PREPARATION

C. 1. Information Gathering.
 On-site consultation visits will require sufficient information from the employer

and from Department records prior to the on-site visit to thoroughly evaluate the

systems in place at the worksite. Information needed includes:

¶ Existing safety and health programs

¶ OSHA 300 log and 300A summary for the last complete year, plus the OSHA

300 log for the current year

¶ First reports of injury or illness

¶ Accident investigation reports

¶ Workers’ compensation and insurance data

¶ Copies of programs in place (e.g., accident prevention program (APP),

HazCom, respiratory protection, hearing conservation, energy control,

confined space, etc.)

¶ Safety & Health committee meeting minutes; site layout; and organizational

charts

¶ Limited service visits will not require the amount of information collected for

a full service visit. However, sufficient information must be obtained so

quality services can be provided.

NOTE: When conducting a joint consultation, only one consultant needs to keep the required

copies of the OSHA 300 Log and 300A Summary. The other consultant must reference in the

coverage text box that the copies are in another file and list the visit number. If WIN doesn’t

prefill the number of cases from the other consultation, then the consultant will need to enter the

information.

C. 2. Research.

 The DOSH Consultant must review and analyze the data provided by the

employer. In addition, the following information must be reviewed prior to the

visit:

¶ Consultation File. Review the record of previous consultations, if

applicable. This may include physical or “hard copy” files, or electronic

records in the Consultation data system in the WISHA Information Network

(WIN).

¶ Compliance Case File. The Consultant should review any previous

citations (WIN and/or case files) and, if appropriate, should discuss with the

respective DOSH Compliance Officer before visiting the employer’s site.

¶ Employer Profile. The Consultant must review a summary of at least the

previous 5 years of industrial insurance claims (available through the Data

Warehouse Employer Profile report) to assist in determining the type(s) of

hazards that may be associated and encountered while visiting the

employers establishment.

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-3

¶ Technical References. Review appropriate technical references to

become knowledgeable regarding potential hazards and industrial processes

that may be encountered. The information can also be used to identify.

personal protective equipment necessary for protection against anticipated

hazards.

¶ Sampling Methods. Appropriate sampling methods should be reviewed

based on past experience, as well as industry specific and employer

provided information.

 C. 3. Materials and Equipment.

 It is the responsibility of the DOSH Regional Consultation Manager or

Supervisor to ensure that all materials and equipment required for an on-site visit

are available to the Consultant. The Regional Consultation Manager or

Supervisor will ensure that the equipment is usable and that the Consultant has

been trained in its use and limitations. (Further information on the proper

selection and use of protective clothing and equipment, including respiratory

protection, can be found in the Department’s Internal Safety and Health Manual.)

The Consultant must select sampling instruments and equipment based on

knowledge and information on file regarding the establishment. Standard

sampling and calibration methods will be utilized in accordance with information

contained in the DOSH Directives, manufacturer’s recommendations, and other

standard calibration procedures and practices. Contact the DOSH Lab staff for

questions related to calibration and other IH sampling procedures.

The Consultant must assemble all reports, forms and other materials in sufficient

quantity to conduct the on-site visit. The Consultant is responsible for taking and

using the equipment needed for the on-site visit.

a. Hard Hats, Safety Glasses and Safety Shoes. The DOSH

Regional Consultation Manager or Supervisor must assure that

appropriate personal protective equipment (PPE) is provided to and used

by Consultants. This includes training on the proper use and limitations

of the equipment. Approved hard hats, approved safety glasses with

permanently or rigidly attached side shields, and approved safety shoes

must be worn by Consultants on the walkaround phase of the on-site

visit, unless the visit is being conducted at a worksite where no overhead

hazards, eye hazards, and/or foot hazards are likely to be present. This

will set an example for industry and provide minimum acceptable

protection for the Consultant. The Regional Consultation Manager or

Supervisor may consult with the Region’s Internal Safety and Health

Coordinator as necessary. For more information on required use of PPE,

refer to the Department’s Internal Safety and Health Policy 8.15, Personal

Protective Equipment.

b. Respirators. DOSH Consultants assigned to conduct on-site visits which

involve the use of a negative pressure respirator must comply with all

http://inside.lni.wa.gov/Policies/SafetyHealth/815PersonalProtectiveEquipment.htm
http://inside.lni.wa.gov/Policies/SafetyHealth/815PersonalProtectiveEquipment.htm

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-4

requirements outlined in the Department’s Internal Safety and Health Policy

8.22, Respiratory Protection.

 C. 4. Safety and Health Rules or Other Special Policies of the Employer.

a. Rules and Practices. DOSH Consultants must comply with all

appropriate safety and health rules and practices of the employer, including

the wearing of appropriate safety clothing or protective equipment.

b. Immunizations or Other Special Entrance Requirements.
Immunizations and other special entrance requirements must be observed.

The DOSH Regional Consultation Manager or Supervisor must ensure that

the Consultant has the proper immunizations for these situations. (Many

pharmaceutical firms, medical research laboratories and hospitals have areas

which have special entrance requirements.)

c. Personal Security Clearance. Where personal security clearances are

required, the Regional Consultation Manager must assign a consultant who

has the proper clearances or ensure that appropriate ones are secured prior to

the visit.

d. Classified Information and Trade Secrets. Any classified or trade

secret information and/or personal knowledge of such information must be

kept confidential, and handled in accordance with Chapter 19.108 RCW,

Uniform Trade Secrets Act; RCW 49.17.200, Confidentiality Trade Secrets

of the Washington Industrial Safety and Health Act; or the regulations of the

responsible agency. The collection of such information and the number of

personnel accessing it must be limited to the minimum number necessary for

the conduct of the on-site consultative survey. The DOSH Consultant must

identify classified and trade secret information as such in the official file.

C. 5. Visit Confirmation.
The consultant should contact the requesting employer within five calendar days

of the scheduled visit to confirm the visit date, if the visit date is 30 or more days

after the request date. At the time the employer is contacted to verify the

scheduled visit, the employer should once again be asked whether any DOSH

compliance inspection activity is in progress.

D. RELATIONSHIP TO DOSH COMPLIANCE

 D. 1. Inspection in Progress.

a. An “inspection in progress” is defined as extending from the time a DOSH

Compliance Officer initially seeks entry to the workplace to conduct a

compliance inspection, to the end of the closing conference.

b. When right of entry is refused, the “inspection is in progress” from the time a

DOSH Compliance Officer seeks entry to such time as the inspection is

conducted and the closing conference held, or the Regional Compliance

Manager determines that a warrant to require entry will not be sought.

http://admin-services.inside.lni.wa.gov/policies/safetyhealth/822respiratoryprotection.htm
http://admin-services.inside.lni.wa.gov/policies/safetyhealth/822respiratoryprotection.htm
http://apps.leg.wa.gov/RCW/default.aspx?cite=19.108
http://apps.leg.wa.gov/RCW/default.aspx?cite=19.108
http://apps.leg.wa.gov/RCW/default.aspx?cite=49.17.200
http://apps.leg.wa.gov/RCW/default.aspx?cite=49.17.200

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-5

c. During and following an enforcement inspection, no consultation visit may

take place until it has been determined whether or not:

¶ Any citation will be issued.

¶ A citation has been issued and the appeal period has expired.

¶ Cited items have become final orders. If the consultant has reason to

believe there are citations that have not become final orders, the Regional

Consultation Manager must contact the Regional Compliance Manager to

determine the employer’s status.

d. Under most circumstances, an on-site consultation visit will only be

conducted after a citation becomes a final order. The Regional Consultation

Manager, after consulting with the Regional Compliance Manager, must seek

pre-approval from the Statewide Consultation Manager before conducting

any on-site visit during an appeal period.

D. 2. Consultation Visit in Progress. An on-site consultation visit is considered

“in progress” with regard to the working conditions, hazards, or situations

covered by the visit from the beginning of the opening conference through the

end of the correction due dates and any extensions.

a. On-site Consultation Visit Priority. A consultation visit “in progress” has

priority over DOSH compliance programmed inspections.

b. On-site Consultation Visits and Enforcement. An employer’s worksite

cannot be subject to concurrent consultation and enforcement-related visits.

c. Full Service On-site Consultation Visits. While a worksite is undergoing a

full service on-site consultation visit for safety and/or health, programmed

enforcement activity may not occur.

d. Full Service Safety OR Health On-site Consultation Visits. An on-site

consultation visit “in progress” is discipline related, whether safety or health.

Programmed enforcement activity may proceed for the discipline that did not

have a full service visit once the “in-progress” status is complete. The

discipline that received a full-service visit cannot have a programmed

enforcement activity until 12 months after the end of the “in-progress” status

is completed.

e. Limited Service On-site Consultation, Follow-up, and/or Training and

Assistance Visits. If a worksite is undergoing a limited service on-site

consultation visit, follow-up, and/or training and assistance visits, whether

focused on a particular type of work process or a hazard, programmed

enforcement activity may not proceed while the consultant is at the worksite.

Scheduled enforcement activity must be limited only to those areas that were

not addressed by the scope of the consultation visit.

f. Suspension of On-site Consultation Visits. An on-site consultation visit

“in progress” is suspended when compliance initiates any of the following

unprogrammed inspections.

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-6

¶ Complaint, referral, follow-up or monitoring inspections to be conducted

while a worksite is undergoing an on-site consultation visit, will not be

deferred; however, its’ scope will be limited only to those areas required

to be covered by the complaint, referral, follow-up or monitoring

inspection. In these instances, the consultant must halt the on-site visit

until the enforcement inspection has been completed. In the event

compliance issues a citation as a result of these inspections, the on-site

consultation visit may not proceed regarding the newly cited items until

they have become a final order. The employer must be advised.

¶ For imminent danger, fatality/catastrophe, or accident investigations the

DOSH Consultant must suspend the on-site visit until the compliance

inspection is completed. A full inspection may not be conducted unless

the situation is discussed with the Regional Consultation Manager. The

employer must be advised.

g. Hazard Verification. The abatement of all hazards identified during the

consultation visit must continue to be verified through the agreed-upon

hazard correction period.

¶ When the consultation visit in-progress is interrupted before the written

report has been sent, the consultant must include information in the cover

letter indicating that because of the inspection the consultant will not be

able to return to the worksite until the inspection is a final order, but that

the employer is expected to fix hazards identified by the agreed upon

abatement date.

¶ If the inspection occurred after the written report has been issued, then

the consultant must contact the employer via letter or phone call to

inform them they are expected to continue to fix any hazards that are not

abated by the time frame indicated, and the consultant will not be able to

return until the inspection is a final order. Documentation of this

notification must be in the file.

D. 3. Multi-Employer Worksite. If a programmed inspection is scheduled for a

multi-employer worksite, such as a construction site, the following guidelines

apply.

a. If a general contractor has invited a DOSH consultant on site, the

consultant will be considered on site with respect to the entire worksite.

b. If a DOSH Consultant has been invited by one of the subcontractors and

the scope of the Consultant’s visit is limited to the operations of that one

subcontractor, the programmed inspection of the entire worksite should

be conducted. However, the subcontractor who has invited the DOSH

Consultant to visit will be excluded from the scope of the programmed

inspection. (See Chapter 4, Section B.1.f. for more information)

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-7

D. 4. Pre-Visit Deferrals. Employers requesting an on-site consultation visit may

be deferred from a programmed inspection as follows.

¶ An employer, who requests a consultation, can be deferred from an

inspection. The number of days from the request date to opening conference

can’t be more than 90 calendar days. There can be no extension of the

number of days. If the 90 days lapses prior to opening conference then the

employer must be taken off the scheduled visit list and be available for

compliance inspection.

¶ If the employer receives a full -service comprehensive safety and/or health

consultation, then the employer (if in a fixed industry) is also exempt from a

programmed safety and/or health inspection, depending on the discipline that

conducted the consultation, for a period of 12 months. See Chapter 2,

Section B, in this manual.

¶ Withdrawal of on-site consultation visit request. If the employer withdraws

their request for an on-site consultation visit (after receiving a deferral) then

the consultant must remove the employer from the scheduled visit list.

See the DOSH Compliance Manual for more information on the relationship

between consultation visits and compliance inspections.

E. CONDUCT OF THE ON-SITE CONSULTATION

E. 1. Entry of the Workplace. The DOSH Consultant must enter the establishment

with an attitude reflecting a professional, balanced, and thorough concern for

safety and health.

E. 2. Presenting Credentials. Upon arrival at the worksite, the DOSH Consultant

must introduce himself or herself, and produce identification such as a business

card, State employee I.D., etc., which at a minimum, identifies the Consultant’s

name, employer, and place of employment. The Consultant will make clear that

he or she is a representative of the Consultation Program, state the reason for the

visit, and ask for the person who requested the on-site consultation.

E. 3. Opening Conference. The first phase of the on-site visit is the opening

conference. The conference is used to establish a clear understanding of the

purpose of the visit and its procedures. It provides an opportunity to gain the

employer’s trust, and it allows the DOSH Consultant an opportunity to confirm

the scope of the visit and to review the terms of the visit with the employer. The

following information must be covered by the Consultant during the opening

conference:

a. Introductions. The Consultant must identify himself or herself and

anyone else in the party. The employer, other company representatives,

and employees must be identified and their names recorded in the official

file notes.

http://inside.lni.wa.gov/WISHA/Compliance/Manuals/PDFs/2_ComplianceManual-MASTERwithINDEX_BkMrkd.pdf

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-8

b. Scope of Visit. The scope of the visit must be discussed with the

employer and any employee representatives of affected employees based

on the type of visit (e.g., full service or limited service) that the employer

has requested. The employer retains the right to expand or reduce the

scope of the visit. The DOSH Consultant must complete the Safety and

Health Program Assessment Worksheet (DOSH Form 25) for all full

service consultations. In addition, Consultants must fill out the

worksheet to the extent possible, for all limited service visits.

c. DOSH Compliance Inspection in Progress. The DOSH

Consultant must ask the employer whether a DOSH compliance

inspection is in progress or has recently been conducted. If an inspection

is in progress, the Consultant must determine the scope (comprehensive

or partial) and type of the inspection (programmed or unprogrammed

such as complaint or accident). If appropriate, the Consultant will

explain that such an inspection takes priority over an on-site consultation

visit, explain when a consultation visit could be rescheduled, and

terminate the visit. See Section D.1.a., of this chapter, for a definition of

when a compliance inspection is considered to be “in progress.”

d. Required Information – Employer’s Obligations and Rights.

The DOSH Consultant must discuss the employer’s obligations and

rights, and employee participation requirements outlined in Chapter 2,

which the employer must agree to in order for the consultation visit to

continue. This includes the requirement to immediately correct any

imminent danger situations, and correct serious hazards by the

established correction date or approved extension, be referred to DOSH

Compliance. The Consultation Visit Checklist must be used to verify that

required information is provided to the employer. See Appendix 5-A,

Consultation Visit Checklist, in this chapter.

e. Evaluating Employer’s Injury and Illness Rates. The consultant

must review and keep the employer’s current year’s OSHA 300 Log and

the previous year’s OSHA 300 log and OSHA 300A Summary to identify

trends and calculate the employer’s rates. (The current year will most

likely be a partial year.) The consultant must calculate the rates, compare

them to the national average for the employer’s NAICS code, and inform

the employer of the results. See Appendix 6-A for instructions on

calculating injury and illness rates.

The Consultant must keep a copy of the Log and Summary in the case file,

and enter the most current complete year of summary data into the WIN

system for initial full and limited-service visits where a log and summary is

required.

http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc
http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-9

Employers that are exempt from DOSH recordkeeping regulations include

those who do not exceed more than 10 employees at any time during a

calendar year for all of their establishments combined, or are in one of the

industries identified as exempt. See Appendix 5-C , Recordkeeping

Exemptions.

NOTE: Consultants are also expected to review claims data for all employers.

f. Information on DOSH Compliance. The DOSH Consultant must

fully explain the relationship between the DOSH Consultation and

Compliance Programs as follows:

(1) Shared Purpose. The purpose of both the Consultation

Program (voluntary compliance) and the Compliance

Program is to “assure, insofar as may be reasonably possible,

safe and healthful working conditions for every man and

woman working in the state of Washington” (RCW

49.17.010). Both programs are administered through the

Division of Occupational Safety and Health Services within

the Department of Labor and Industries. The programs

function independently, although staff of both programs are

encouraged to work together when appropriate to achieve the

Division’s mission to assure worker safety and health.

(2) Limited Compliance Access to Consultation
Information. Under no circumstances will DOSH

Compliance Officers be given direct access to consultation

files. Although RCW 49.17.250(3) gives the Department

statutory authority to “take into consideration any

information obtained during the consultation visit...in

determining the nature of an alleged violation and the

amount of penalties to be assessed, if any,” such

consideration can normally result only if the employer

voluntarily shares the information with the DOSH

Compliance Officer.

 In no case will a consultation visit initiate compliance action,

nor will it be used to determine the scope or subject of a

compliance visit. However, follow the guidance in Chapter

8, Section F.4., Referral to DOSH Compliance, when the

employer fails to correct a serious hazard or imminent danger

situation. Only in circumstances where the Compliance

Officer has information clearly suggesting that an employer

may not be relating to the Department in good faith, will the

Regional Consultation Manager or Supervisor make

information available that would otherwise be found only in

the consultation files.

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-10

 The DOSH Regional Compliance Manager will request the specific

information needed from the DOSH Regional Consultation Manager

or Supervisor, who will review the file and provide pertinent

information to the Regional Compliance Manager. In the event of a

disagreement between Regional Consultation and Compliance about

whether information should be shared, the Statewide Program

Managers for Consultation and Compliance will determine what

information will be shared with Compliance.

(3) Subsequent Inspection. There may be cases where an employer

has relied on the advice of a DOSH Consultant to correct a hazard,

but in a subsequent compliance inspection, the Compliance Officer

finds that a hazard still exists. The DOSH Compliance Officer must

follow the procedures in the DOSH Compliance Manual to evaluate

the situation before making a determination whether to issue a

citation. The Compliance Officer will attempt to substantiate

previous guidance given to the employer by the Department. Any

good faith effort by the employer to correct hazards identified by the

Consultant will be taken into account. If the employer chooses to

provide the Compliance Officer with a copy of an on-site visit report,

it can be used by Compliance to determine the employer’s “good

faith” for purposes of adjusting any assessed penalties, as well as

determining the scope of the inspection.

g. Explanation of the Hazard Assessment Process. The DOSH

Consultant will explain to the employer what will occur during the hazard

and program assessment process following the opening conference. The

Consultant will discuss the use of DOSH Form 25 to acquaint management

(and, preferably, an employee representative) with the elements of a safety

and health program. The employer’s safety and health systems and

practices will be discussed and supporting documents gathered. This

discussion enables all parties to speak the same language and helps the

Consultant determine the current complexity and formality of the

employer’s program.

The Consultant should remind the employer that full -service comprehensive

program assistance requires permission to conduct random private

interviews with employees, selected for their program responsibilities, in

order to conduct program assessment. The Consultant should explain that

these formal interviews will not be held without permission; however, they

are usually required to provide the requested assistance. The Safety and

Health Program Assessment Worksheet (DOSH Form 25) is available on the

DOSH Intranet.

h. Explanation of the Closing Conference Process. The closing

conference process must also be explained at this time.

http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc
http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-11

E. 4. Site Walkaround. During this phase of the on-site process, the DOSH Consultant

must become familiar with plant processes through collecting information on hazards,

observing employee activities, conducting interviews, and offering advice on hazard

control or elimination as appropriate.

All field notes, observations, results of analyses, interview statements and other written

documentation, as well as photographs, negatives, video or audiotapes, sketches, and

hazard descriptions are part of the survey record and must be retained in the official file.

Consultants must take adequate, readable field notes, and include them in the official

file. They are necessary to preparing the report and a valuable source of information if

questions arise at a later time concerning the visit.

a. Safety and Health Program Assessment. The primary purpose of program

assistance is to promote the improvement of safety and health management systems.

See Chapter 6, Safety and Health Program Assessment, for detailed instructions on

conducting the assessment and completing DOSH Form 25. The DOSH Consultant

must review the employer’s Accident Prevention Program (APP) during this phase

of the on-site visit (required for both full service and limited service

consultations.)

NOTE: A complete program review may not always be feasible for limited service

consultations. In those cases, review the program to the extent possible. Although an employer

may develop separate worker protection programs for safety and for health, or may divide

responsibilities among any number of individuals and groups, the Consultant must deal with the

program as a whole, pointing out any gaps, redundancies or conflicts allowed by the employer’s

specific systems and practices. This must be documented in the safety and health program

evaluation section of the written report.

b. Hazard Assessment. A safety and health management program provides

systematic policies, procedures, and practices which address continued hazard

control. During the walk through, the Consultant should consider how each hazard

observed could have been prevented or corrected by appropriate elements of the

safety and health program and should be prepared to explain how to improve the

program so that the same or similar hazards will not occur. The hazards must be

referenced to applicable safety and health program elements.

EXAMPLE: Lack of a machine guard may indicate a need for development of, or improvement in:

¶ Rule development and enforcement by supervisors (Management Leadership).

¶ Positive attitude toward safety (Employee Involvement).

¶ Job hazard analysis (Worksite Analysis).

¶ Attention to guards as part of equipment maintenance (Hazard Prevention).

¶ Safety interlocks integrated into machine design (Hazard Control).

¶ Employee training in the use of machine guards (S&H Training)

¶ Self-inspection

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-12

(1) Imminent Danger. If an imminent danger exists, the Consultant must

immediately inform the employer and all exposed employees. The

employer must remove the employees from exposure immediately. If the

employer does not correct the imminent danger hazard or remove

exposed employees, the Consultant must issue an Order of Immediate

Restraint (and a Red Tag, if machinery or equipment is involved) and

must promptly refer the case with all relevant information to the Regional

Compliance Supervisor. The Consultant must communicate that the

employer has declined to correct the hazard in question and recommend

that appropriate action be taken.

(2) Identifying Hazards and Potential Hazards. The Consultant must

document as much information as necessary to establish the specific

characteristics of each identified hazard or potential hazard. Hazards

must be brought to the attention of the employer or employer

representative and any employee representative at the time they are

recorded.

(a) Describe the observed hazardous conditions or practices, i.e., the

facts that constitute a hazardous condition, operation or practice,

and the essential facts as to how a standard is violated.

Specifically, identify the hazard(s) to which employees have been

or could be exposed and the relationship of each hazard to the

appropriate safety and health program element(s).

(b) Describe the type of accident which could reasonably be predicted

to result from each identified hazard. Identify the name and

exposure level of any contaminant or harmful physical agent to

which employees are, have been, or could be exposed. If more

than one type of accident or exposure could reasonably be

predicted to occur, describe the one which would result in the

most serious injury or illness.

NOTE: Consultants must encourage employers to abate all serious

hazards at the time of the consultation visit, if immediate correction is

feasible.

(3) Work Processes. Observe and comment on work processes, methods,

and procedures.

(4) Employee Exposure Not Observed. If employee exposure is not

observed, describe what could occur in the event of employee exposure.

(5) Interim Protection. Indicate in the official file notes whether interim

protection is required, the nature of the interim protection, and the date

the interim protection will be in place.

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-13

(6) Hazards Corrected on the Spot If the employer or the employer’s
representative is able to correct the hazard “on the spot,” note the hazard

and the correction method in the official file notes.

(7) Referrals. Note potential health/safety problems for referral to a

respective health/safety DOSH Consultant. If a Consultant identifies a

hazard not within their specific expertise, they must refer the hazard to

another Consultant with that specific expertise.

c. Hazard Correction Assistance. DOSH Consultants must offer appropriate

correction assistance, within their level of training and experience, as to how

workplace hazards might be eliminated. If additional technical expertise is

needed, the Consultant must discuss the situation with the Regional Consultation

Manager or Supervisor. The information should provide guidance to the

employer in developing acceptable correction methods or in seeking other

appropriate professional assistance.

(1) Type of Assistance. The type of assistance provided to the employer

will depend on the needs of the employer and the complexity of the

hazard. Where standards specify correction methods, such as guarding of

belts and pulleys, the DOSH Consultant must ensure that the employer is

aware of the specifications. For more complex problems, the Consultant

must offer information on types of controls and procedures commonly

used to correct the hazard. More than one alternative method should be

provided whenever possible.

(2) Disclaimer. The DOSH Consultant must inform the employer of the

following:

¶ The employer is responsible for selecting and carrying out an

appropriate correction method.

¶ The methods explained may not be effective in all cases.

¶ The employer is not limited to the correction methods suggested by

the Consultant.

¶ The advice of the Consultant and the written report are not binding

on a Compliance Officer. See E.3.f.(3), Subsequent Inspection, in

this chapter.

d. Interviews. Assessment requires talking with managers, supervisors and

employees. The DOSH Consultant may need privacy to conduct the interviews

and/or to make notes. See Appendix 5-B for sample interview questions.

e. Training and Assistance. Training and assistance services may be delivered

during the visit. Training should be based on findings of the workplace

assessment. See Chapter 9, Section B, On-site Training and Assistance, in this

manual.

E. 5. Closing Conference. This is normally the final phase of the on-site activity;

however, in rare instances, a closing conference may be conducted over the phone.

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-14

There may be more than one closing conference (safety and health). The DOSH

Consultant must encourage the employer to invite employee participation in the closing

conference.

a. Hazards Identified. The Consultant must discuss any hazards identified with

the employer, and how a safety and health program would address and assure

their continued control.

b. Hazard Correction Assistance. Along with a discussion of hazards

observed, the Consultant must discuss standards violated, the classification of

hazards, possible solutions, and correction dates for serious hazards. The

Consultant must discuss other sources of hazard correction assistance, such as

the use of private consultants, the employer’s insurance company, or possible in-

house expertise.

c. Reporting Correction of Hazards. The Consultant must explain to the

employer the process of reporting hazard corrections by the agreed dates. The

correction due dates must be the shortest interval within which an employer can

reasonably be expected to correct the hazard. See Chapter 8, Ensuring Safety and

Health Hazard Abatement, in this manual.

d. Safety and Health Program Assessment Findings. The Consultant must

complete the Safety and Health Program Assessment Worksheet (DOSH Form

25) for all full service consultations. In addition, consultants must fill out the

worksheet (DOSH Form 25) to the extent possible, for all limited service visits.

The Consultant must explain why any aspect of the workplace safety and health

program needs improvement, explain the DOSH Form 25 total score, and

individual element scores. The Consultant should explain to the employer that

employee involvement is key to the implementation of a safety and health

program, and encourage their participation. A completed copy of DOSH Form

25 must be included with the employer’s written report.

 e. Safety and Health Program Improvement Plan. When the Consultant and

employer agree that comprehensive implementation or improvement of a

nonexistent or minimal program will require considerable time and further visits,

they may agree to establish a multi-step program assistance plan, upon approval

of the Regional Consultation Manager or Supervisor, with reviewable goals and

timetables based upon program indicators.

f. Additional Training Needed. The Consultant and employer must discuss

recommendations for additional training. If the employer makes the request, the

Consultant may assist in developing a training plan. The Consultant will, where

appropriate:

¶ Help to identify employer in-house resources to conduct training.

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-15

¶ Help to identify sources of training other than the Consultant.

¶ Accept the employer's request for formal training by a Consultant at a later

time.

¶ Web based training.

g. Copies of Forms and Publications. The Consultant must ensure that the

employer has copies of appropriate standards/required posters or make

arrangements to provide them. The employer should be given examples of

documents, forms, and procedures, when available, for recommended activities.

Such examples might include forms for employee notification of safety problems,

job hazard analysis procedures, self-inspection procedures and self-inspection

report forms.

h. Written Report to the Employer. The Consultant must review the content

and timetable of the written report.

i. Sampling Results. The Consultant must explain that the outcome of

industrial hygiene sampling analyses, other than direct readings, will be provided

at a later date when the results are available.

E. 6. Consultation Visit Checklist.
The consultation checklist in Appendix 5-A is required for all consultants to use. This

ensures that the consultant is covering all the required elements of a consultation. The

consultant can also use additional lists to assist in documenting items covered during the

consultation if they wish.

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-16

APPENDIX 5-A

Consultation Visit Checklist

Company: Visit Date: Time:

On-site Contact: Union Shop: Yes or No

Phone number: Email:

Check items that were covered either as part of the initial contact and
from opening through closing conference.

Check
applicable
items

ITEMS REQUIRED TO BE COVERED

Show identification and exchange business cards; record names of
participants.

Determine if a compliance visit is in progress or recently conducted.

Verify type of consultation: Full Service or Limited, Follow-up, Training

Explain differences between Full Service/Limited and advantages of Full
Service vs. Limited, i.e., no scheduled compliance visit for a year per
discipline.

Report is confidential. However, employer can share report with
compliance at their discretion.

Employer has right to end the consultation, expand or reduce the scope or
terminate the visit at any time.

Employer must agree to random confidential interviews of employees.

Hazards identified will need to be fixed: serious within a reasonable set
time, imminent danger immediately.

If a limited consultation, hazards observed outside scope of visit must also
be corrected.

Make sure employer representative has the authority to commit resources
to correct serious hazards.

Union Rep must be offered opportunity to participate.

Make sure necessary PPE identified for consultant prior to walk-through
of facility. A safe workplace must be maintained during the visit.

Get permission to take video or pictures, if needed.

Explain APP must be reviewed and any other programs applicable to the
consultation request, such as Confined Space; Hearing Conservation; etc.

Obtained copies of OSHA 300 Log and 300A summary (if required), for
most current complete year plus OSHA 300 for current year.

Conduct walk-through of facility based on full or limited service visit.

Identify items to employer/employee rep that need correction during walk
around.

Discuss seriousness of hazard, possible method of correction, and
correction date.

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-17

Identify and discuss any training needed.

If samples taken, let employer know when results will be available.

Conduct Closing conference.

Explain the Form 25.

Explain written report; hazard certification documents; extension request.

Uncorrected serious or imminent danger hazards are referred to DOSH
compliance.

Let employer know that if an inspection does occur that the inspector is
not bound by consultant’s advice.

Explain posting requirement of hazards listed in written report.

Provide any additional information: posters, workshops, standards.

Discuss need for additional resources such as risk management, safety or
health.

CHECK PROGRAMS REVIEWED

Accident Prevention Program
(APP)

 Exposure Control Plan
(Bloodborne Pathogens)

Energy Control (Lockout/Tag out) Confined Spaces

Personal Protective Equipment
(PPE)

 Emergency Action Plan

Chemical Hazard Communication
Program

 Emergency Response Plan

Hearing Conservation Program Respirator Program

Fall Protection Plan Other:

Other Other

NOTES:__

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-18

APPENDIX 5-B
INTERVIEW QUESTIONS

A. INTERVIEW QUESTIONS. These questions are intended for use by the DOSH Consultant as an

interviewing tool to help determine an organization’s effectiveness in managing safety and health in

the workplace. If at all possible, be sure you are in a quiet, comfortable and private area. Explain

your purpose in being at the site and in conducting the interview. You may wish to ask questions

about position, work shift and length of employment, to establish the context of the individual’s

response, but to preserve confidentiality, it is not necessary to record names or other potentially

identifying background information. Be sure to request any documentation or written policy and

procedure that may support supervisory or management statements.

B. EMPLOYEE QUESTIONS.

1. Background.

a. What is your job here?

b. How long have you worked here?

 2. Management Commitment and Employee Participation.

a. Is there a policy here regarding employee safety and health? If so, can you tell me

in your own words what it is or tell me where to find it?

b. How important is employee safety and health protection to management in this

company? What have you seen or heard that leads you to this conclusion?

c. Are you aware of any safety or health goals that have been set for your

organization recently? If so, do you know how they will be achieved?

d. Does management set a good example when it comes to doing things in a safe and

healthy way? What (else) does top management do to demonstrate interest in

worker safety and health? Is it enough? If not, what do you think should be done?

e. What are your responsibilities for safety and health in your job? How were you

made aware of these responsibilities?

 f. What happens to employees when safety or health responsibilities are not met, or

 safety or health rules are not followed? Have you or anyone you know ever been

 disciplined for not following safety or health procedures? Have you or anyone you

 know ever been rewarded or reinforced for following safety or health procedures or

 working in a safe and healthy way?

g. How easy is it to get rid of a safety or health hazard? Give an example.

h. What happens when a safety or health goal is not reached?

i. Have you ever participated in an evaluation of your company’s safety and health

program? If so, can you explain how the review process works?

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-19

APPENDIX 5-B
INTERVIEW QUESTIONS

(Continued)

3. Worksite Analysis.

a. Are periodic walkthroughs done of your worksite to identify potential safety or

health hazards? If so, who does them? Do you think they know what to look for?

b. Is there a system in place that allows for identification of potential hazards with

new equipment, processes, facilities or materials before they are introduced to the

worksite?

c. Have you ever discovered a safety or health hazard? If so, what did you do about

it? What would you do about it now? Would you feel comfortable bringing a

safety or health hazard to the attention of management?

d. What usually happens after a safety incident or accident? Is the most likely cause

usually identified? Can you give an example?

4. Hazard Prevention and Control.

a. Are there procedures available to keep you working safely? If so, do you follow

them? If not, why not?

b. Are there any hazardous substances around your work area? If so, how are you

protected from them? Do you feel this is adequate?

c. Is the facility usually kept clean? Is management concerned with cleanliness?

d. Is maintenance performed regularly on equipment? Facilities? Tools? If you

perform any maintenance, is there a set of instructions you use?

 e. Have you been informed of what to do in certain types of emergencies? How was

this information relayed to you?

f. Is there a medical or first aid program here? If so, how does it work?

5. Safety and Health Training.

a. What type of safety and health training did you receive when you first started in

your current position? Do you feel it was adequate? If not, what did you do about

it?

b. Do you receive ongoing safety and health training? When, what, and by whom?

Do you feel you have all the training and information you need to perform your job

safely?

c. What do you think your company does well regarding safety and health? Where do

you think it could improve?

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-20

APPENDIX 5-B
INTERVIEW QUESTIONS

 (Continued)

C. SUPERVISOR QUESTIONS.

1. Background.

a. What is your job here?

b. How long have you worked here?

2. Management Commitment and Employee Participation.

a. Are you familiar with the DOSH requirements that affect your work area?

b. Is there a policy regarding employee safety and health? If so, can you tell me what

it is and where I can find it?

c. Are you aware of, or have you participated in establishing any safety or health

goals that have been set for your organization recently? If so, do you know how

they will be achieved?

d. How are you held accountable for safety and health in your area? Does your

performance evaluation include safety and health issues?

e. What are the safety or health responsibilities of your subordinates? How are they

informed of these responsibilities? How do you involve employees in the

prevention of injuries in the workplace?

f. How often do you spend time observing employees’ work practices?

g. Do you include safety and health issues as part of your subordinates’ performance

evaluations? How do you assess their performance?

h. What happens to employees when safety or health responsibilities are not met, or

safety or health rules are not followed?

i. Have you ever disciplined or fired an employee for not following safety or health

procedures or for violating a safety or health rule?

j. Is there a system in place for rewarding or reinforcing employees for following

safety or health procedures, or working in a safe and healthy way? Have you ever

used it?

k. Have you ever participated in an evaluation of your organization’s safety and health

program? If so, can you explain how the review process works?

l. Do you feel you get adequate support from upper management for dealing with

safety and health issues?

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-21

APPENDIX 5-B
INTERVIEW QUESTIONS

(Continued)
3. Worksite Analysis.

a. Are periodic walkthroughs done of your worksite to identify potential safety or

health hazards? If so, who does them? How often? How do they know what to

look for?

b. Is there a system in place that allows for identification of potential hazards with

new equipment, processes, facilities or materials before they are introduced to the

worksite?

c. What is the procedure once a safety or health hazard or concern has been

identified?

d. Do you feel your subordinates would be comfortable bringing a safety or health

hazard to your attention? Give an example. How was it resolved?

e. Are you aware of the types and locations of any accidents that are or may be

occurring? How do you get this information?

f. What is the procedure after a safety incident or accident has occurred? Is the most

likely cause usually identified? Can you give an example?

 4. Hazard Prevention and Control.

a. Are there procedures in place to help employees work safely? Are they followed?

How do you make this determination?

 b. Are there any hazardous substances around your work area? If so, how are

employees protected from them? Do you feel this is adequate?

c. Is maintenance performed regularly on equipment? Facilities? Tools? Are

procedures in place for regular maintenance activities?

d. What are employees responsible for doing in an emergency? How is this

information relayed to them?

e. Is there a medical or first aid program here? If so, how does it work?

5. Safety and Health Training.

a. What type of safety and health training do you provide when employees are first

hired or start new jobs? How do you determine their ability to perform their jobs

safely?

b. Do you provide ongoing safety and health training? When, what, and by whom?

c. What do you think your organization does well regarding safety and health?

Where do you think it could improve?

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-22

APPENDIX 5-B
INTERVIEW QUESTIONS

(Continued)

D. MANAGEMENT QUESTIONS.

1. Management Commitment and Employee Participation.

a. Are you familiar with the DOSH requirements that affect your worksite?

b. Is there a policy stating your commitment to employee safety and health? If so, can

you tell me what it is and where I can find it?

c. Are there safety or health goals that have been set for your organization recently?

If so, how do you plan to achieve them?

d. What are the safety or health responsibilities of your supervisors? How are they

informed of these responsibilities? What resources are provided that will enable

them to meet these responsibilities?

e. How do you hold supervisors accountable for safety and health in their areas? Are

safety and health issues a part of their performance evaluations? How do you

assess their performance?

f. How often do you spend time meeting with employees about safety and health

concerns?

g. What happens to supervisors when safety or health responsibilities are not met, or

safety or health rules are not followed?

h. Have you ever disciplined or fired a supervisor for safety or health procedures not

being followed, or for a safety or health requirement not being met in their area?

i. Is there a system in place for rewarding or reinforcing employees for following

safety or health procedures, or working in a safe and healthy way? Have you ever

used it?

j. Do you have a system of evaluating your organization’s safety and health program?

If so, how does the review process work?

k. How do you encourage employees to participate in the prevention of injuries in

your workplace?

2. Worksite Analysis.

a. Is there an information system in place to track trends in injuries? If so, who is

responsible for viewing this information and acting on it? Do you request this

information?

b. Are periodic walkthroughs done of your worksite to identify potential safety or

health hazards? If so, who does them? How often? How do they know what to

look for?

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-23

APPENDIX 5-B
INTERVIEW QUESTIONS

(Continued)

c. Is there a system in place that allows for identification of potential hazards with

new equipment, processes, facilities or materials before they are introduced to the

worksite?

d. What is the procedure once a safety or health hazard or concern has been

identified?

¶ Do you feel employees or supervisors would be comfortable bringing a safety

or health hazard to your attention? Can you give an example? How was it

resolved?

¶ What is the procedure after a safety incident or accident has occurred? Is the

most likely cause usually identified? Can you give an example?

3. Hazard Prevention and Control.

a. Are there procedures in place to help employees work safely? Are they followed?

How do you make this determination?

 b. Is maintenance performed regularly on equipment? Facilities? Tools? Are

procedures in place for regular maintenance activities?

c. What are employees responsible for doing in an emergency? How is this

information relayed to them?

d. Is there a medical or first aid program here? If so, how does it work?

4. Safety and Health Training.

a. What resources do you allocate for safety and health training? Can you give an

example?

b. What level of safety and health training is required for your supervisors? How

often to they receive training?

c. What type of safety and health training have you received?

d. What do you think your organization does well regarding safety and health?

Where do you think it could improve?

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-24

APPENDIX 5-C

TABLE 1

PRIVATE EMPLOYER EXEMPTIONS

SIC Industry Description Code

525 Hardware Stores

542 Meat and Fish Markets

544 Candy, Nut, and Confectionary Stores

545 Dairy Products Stores

546 Retail Bakeries

549 Miscellaneous Food Stores

551 New and Used Car Dealers

552 Used Car Dealers

554 Gasoline Service Stations

557 Motorcycle Dealers

56 Apparel and Accessory Stores

573 Radio, Television, & Computer Stores

58 Eating and Drinking Places

591 Drug Stores and Proprietary Stores

592 Liquor Stores

594 Miscellaneous Shopping Goods Stores

599 Retail Stores, Not Elsewhere Classified

60 Depository Institutions (banks & savings institutions)

61 Non-depository

62 Security and Commodity Brokers

63 Insurance Carriers

64 Insurance Agents, Brokers & Services

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-25

(Continued)

APPENDIX 5-C

TABLE 1

PRIVATE EMPLOYER EXEMPTIONS

SIC Industry Description Code

653 Real Estate Agents and Managers

654 Title Abstract Offices

67 Holding and Other Investment Offices

722 Photographic Studios, Portrait

723 Beauty Shops

724 Barber Shops

725 Shoe Repair and Shoeshine Parlors

726 Funeral Service and Crematories

729 Miscellaneous Personal Services

731 Advertising Services

732 Credit Reporting and Collection Services

733 Mailing, Reproduction, & Stenographic Services

737 Computer and Data Processing Services

738 Miscellaneous Business Services

764 Re-upholstery and Furniture Repair

78 Motion Picture

791 Dance Studios, Schools, and Halls

792 Producers, Orchestras, Entertainers

793 Bowling Centers

81 Legal Services

82 Educational Services (schools, colleges, universities and libraries)

832 Individual and Family Services

835 Child Day Care Services

839 Social Services, Not Elsewhere Classified

841 Museums and Art Galleries

86 Membership Organizations

87 Engineering, Accounting, Research, Management and Related Services

899 Services, not elsewhere classified

TABLE 2

PUBLIC EMPLOYER EXEMPTIONS

SIC Industry Description Code

821 Public Elementary and Secondary Schools

823 Public Libraries

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-26

APPENDIX 5-D
APPOINTMENT LETTER

455 Linderson Way, Tumwater, WA 98512

May 06, 2013

First Last, Owner

C WALTER SMITH

ROOFING Contractors, Inc.

P O Box 929

Everett, WA 98206

I am writing to confirm our appointment for a workplace safety and health consultation at 3815

Smith St., Everett, WA 98201 on April 26, 2013 at 10:00 AM.

These are your legal rights and protections:

¶ Your consultation report is confidential. Although you must share the report with your

employees and/or their collective bargaining representatives, we do not make this

document public or share it with the Division of Occupational Safety and Health

(DOSH) compliance inspectors (except under very limited circumstances, such as when

the department is required under subpoena, or if you refuse to correct a serious hazard).

¶ If, in the future, your workplace is inspected by DOSH compliance, you are not

required to tell the inspector about this consultation or share the report. However,

certain Occupational Safety and Health standards require access to exposure monitoring

results. You must show these to the inspector if requested.

¶ If I give you specific guidance that you follow, you would not be cited if a DOSH

inspector later finds my guidance did not address (or adequately address) a hazard.

You would still have to fix the hazard by the correction date assigned by the inspector.

However, it is possible for an inspector to cite you for a hazard not identified during my

consultation. This could be because work conditions changed, we had a

misunderstanding, or I may have overlooked the hazard. In such cases the inspector

would consider any good faith effort by you in determining the penalty.

¶ You have the right to limit the scope or stop the consultation at any time. You must

still correct any serious hazards I have already identified. You also can ask me to look

at areas not mentioned in your original request. (However, if I find a serious hazard

outside the scope of your request, I will describe it in my report and you must correct

it).

¶ This consultation is free. Our costs are covered by federal and state funding in the public

interest.

¶ I want to remind you that I, as a consultant, do not issue citations or penalties.

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-27

APPENDIX 5-D

APPOINTMENT LETTER

(Continued)

These are your obligations:

¶ You remain legally obligated to provide safe and healthful working conditions for

employees while using DOSH’s consultation services.

¶ You must agree to a review of your Accident Prevention Program (APP) to receive an

onsite full service consultation. The APP review includes all required written programs

such as hazard communication or lock-out/tag-out. I encourage you to agree to this

review even if you have requested only a limited service consultation.

¶ You must provide me with the most recent complete calendar year of your OSHA 300

log and 300A summary, as well as the log for the current year to date, specific to the

location I will be visiting. This applies only if you had 11 or more employees the

previous calendar year for your entire business in Washington and you are in an industry

that is not exempt from keeping these records.

¶ If I find an imminent danger situation, you must correct the situation immediately or

remove employees from the area of danger. Failure to do this would result in an

immediate referral to a DOSH Compliance Officer.

¶ You must fix, by an agreed correction date, any serious hazards I may find during my

visit.

Note: I am legally required to verify correction of all serious hazards. You must send me

a written certification that you have corrected these hazards. I may also make a short

follow-up visit to confirm correction of hazards. Failure to correct serious hazards within

the established time frame or any approved extension may result in a referral to DOSH

Compliance. You will also be expected to correct general hazards in a timely manner.

¶ You are required to share the written report that will be issued to you following the

consultation, with your employees and/or their collective bargaining representatives as

soon as possible, but no more than 30 days from receiving it (RCW 49.17.250(3)).

¶ If hazards are found during my visit, a list of “Hazards Identified” will accompany the

written report. This list of “Hazards Identified” will include a description of the

hazard(s) and the date by which we mutually determined that the hazard(s) would be

corrected. This “Hazards Identified” list must be posted, unedited, in a prominent

location where it is readily observable by all employees for a minimum of 3 working

days, keeping it posted until all identified hazards are corrected.

DOSH CONSULTATION MANUAL CHAPTER 5: On-Site Visit Procedures

Updated: June 15, 2017 5-28

APPENDIX 5-D

APPOINTMENT LETTER

(Continued)

You must encourage your employees to participate in the consultation:

¶ If a union represents your employees, their union representative must be given the

opportunity to participate in the consultation.

¶ You must give your employees the opportunity to participate in the consultation. We

find that it is very effective to have employees help make decisions about how to

remove hazards from the workplace.

¶ I may privately interview some of your employees. I may ask questions about specific

equipment or processes. This will help me assess your overall safety program.

I look forward to our upcoming safety and health consultation. If you have any questions,

please feel free to contact me.

Sincerely,

WIN CNS2235

Safety Consultant

Phone: (455) 788-4512

Updated: June 15, 2017 6-1

CHAPTER 6

SAFETY AND HEALTH PROGRAM ASSESSMENT

A. INTRODUCTION

A. 1. Safety and Health Programs Produce Results. The emphasis on safety and

health program implementation is based on DOSH’s experience with hazard control.

The fact that an employer has hazards under control at a particular point in time does

not mean that the hazards will continue to be under control and that other hazards will

be prevented. Hazard identification in and of itself does not result in a lasting,

comprehensive basis for continued elimination of hazards by the employer. Hazards

may recur.

A safety and health program incorporates workable policies, procedures, and practices

to keep hazards under control and to prevent new hazards from occurring. Safety and

health programs, when effectively implemented, empower employers and employees to

help keep their workplace free of injury-and-illness causing problems by controlling

hazards and improving work practices.

Employee involvement in developing and maintaining safety and health programs

improves productivity. Empowering employees improves their self-esteem.

Appropriately increasing their responsibilities encourages them to assume more

ownership and responsibility. Asking for their help can quickly bring out information

that may otherwise require long and costly studies by management. Safety and health

programs produce lasting results, since they involve employers and employees in

continuous control of hazards and continual review and improvement of worker safety

and health.

A. 2. Safety and Health Program Assessment Worksheet (DOSH Form 25).
The worksheet is an evaluation tool to assess the employer’s safety and health

management system. Further, it can be used to provide information to an employer

on the safety and health management system at one establishment and how it stacks

up with other establishments in the same industry.

B. ELEMENTS OF A FULLY IMPLEMENTED SAFETY AND HEALTH PROGRAM

B. 1. Management Leadership and Employee Involvement establishes

management commitment, assigns safety and health responsibility and authority to

supervisors and employees, and holds them accountable. It includes policy

formulation, annual goal-setting and program review, management example, and

employee empowerment.

Employee empowerment gives employees the responsibility to make decisions about

their work. It is based on the view that employees know how to do their jobs and can

and should be trusted to do so without having to check or get permission for issues

that fall outside a narrow realm.

http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc

DOSH CONSULTATION MANUAL CHAPTER 6: Safety and Health Program Assessment

Updated: June 15, 2017 6-2

B. 2. Worksite Analysis identifies current and potential hazards. It includes a thorough

baseline survey to review work processes and individual potential hazards;

management of change (to deal with facilities, equipment, and the physical, economic

and regulatory environment); job hazard analysis (written safe operating procedures

for specific tasks); a self-inspection program using checklists; a system for reporting

hazards; accident and incident investigation; and, analysis of injuries and illnesses.

 B. 3. Hazard Prevention and Control. Prevention consists of measures such as regular

maintenance and housekeeping; emergency planning and preparation; first aid and

CPR training; ready access to emergency care; medical surveillance; and may include

measures such as preventive health care. Control includes guards, enclosures, locks,

protective equipment, safe work procedures (the result of job hazard analysis), and

administrative placement or rotation of personnel so as to minimize hazards.

B. 4. Safety and Health Training educates all personnel about the hazards they may be

exposed to, and the identification, prevention, and control of those hazards.

Managers and supervisors also need training in program management (e.g., enforcing

rules, conducting drills, and accident investigation). Training can demonstrate

management leadership and facilitate employee involvement.

C. FLEXIBILITY IN THE APPLICATION OF CRITERIA

C. 1. Complexity and Formality. The complexity, formality and degree of

documentation needed for a safety and health program will vary considerably with

the size of the establishment and the nature of its operations. The smaller and less

hazardous a business, the less complex, formal and documented the safety and health

program will need to be.

C. 2. Effective in Practice. The Consultant must determine whether the employer’s

program is “effective in practice.” Three key questions in making this decision are,

“Does it work?”, “Is it consistently followed and applied?” and “Is it open to review

and to change as necessary?”

C. 3. Written Format. The employer’s safety and health program must be in written
format to provide and to document accountability and to clearly state safety and

health policies and objectives. Certain standards require that safe work practices

must be reduced to writing. However, these written materials must be communicated

to all affected employees, which includes communication to and training of

employees. Consideration must be given to ensure that training, and training

materials, are understandable to employees with limited English skills, and to

employees with disabilities.

DOSH CONSULTATION MANUAL CHAPTER 6: Safety and Health Program Assessment

Updated: June 15, 2017 6-3

D. USE OF FORMS

D. 1. Form Completion Requirements. DOSH Form 25 is a required form used to

summarize the DOSH Consultants’ review and evaluation (assessment) of an

employer’s safety and health management system. The Form 25 is not required for

construction sites, but must be utilized when visiting a Construction company.

 If a joint Safety and Health Consultation is done, then the consultants must collaborate

on the completion of the Form 25. One consultant must complete the Form 25 and

send to the employer with the written report. The other consultant must reference in the

“coverage text box” the consultation visit number associated with the Form 25.

Type of Visit
Type of Program

Assistance
Complete the following:

Initial ï Full Service Comprehensive
Entire worksheet.

All relevant elements

Initial ï Limited Specific All relevant elements

Training and Assistance-

When program assistance

is provided

Comprehensive/Specific
Entire worksheet.

All relevant elements

Training and Assistance -

N/A

Completion of the Worksheet is

OPTIONAL

Follow-Up N/A
Completion of the Worksheet is

OPTIONAL

 D. 2. DOSH Form 25. DOSH Consultants will use this form to record whether indicators of

a safety and health program are in place, whether the program operates effectively, and

how the Consultant made that determination. [DOSH “Form 25” was removed from the

Manual and is available on the DOSH Intranet.]

D. 3. Basic Information. The header section provides essential tracking data as well as

information important to measuring success. All blanks should be completed. In most

cases, the NAICS Codes can be obtained from the employer or from LINIIS. The

number of employees should be the average full-time equivalent for the past year,

including temporary and seasonal equivalents. Incidence rates for the facility should

be calculated and entered. See Appendix 6-A for illness/injury calculation

instructions. Data for the industry rates can be obtained from BLS annual summaries

at: http://wisha.inside.lni.wa.gov/Manuals/ConsultationForms.htm

 D. 4. Scoring Attributes. There are 25 attributes on the DOSH Form 25. These 25

attributes are divided among the following six elements. They are:

(1) Hazard Surveys

(2) Hazard Prevention and Control

(3) Administration and Supervision

(4) Safety and Health Training

http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc
http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc
http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc
http://wisha.inside.lni.wa.gov/Manuals/ConsultationForms.htm

DOSH CONSULTATION MANUAL CHAPTER 6: Safety and Health Program Assessment

Updated: June 15, 2017 6-4

(5) Management Leadership

(6) Employee Participation

Within each of these elements you will assess specific “attributes” and then rate the

degree of implementation of the attributes by the employer. Attributes are measures

of safety and health implementation that together form a comprehensive Safety and

Health Management System. You will be assessing each of these elements and

attributes to determine the Operational, Managerial, and Cultural health of the

organization and applying this to the safety and health management system.

a. Scoring. The form provides space for the DOSH consultant to make

observations, suggestions, and other comments. Each attribute has a scoring

range of 0 to 3, for a total possible score of 75. In addition, N/E for Not

Evaluated and N/A for Not Applicable are available.

Rating Definition
0 No safety or health procedures/policies are even partially present

to correct this hazard (No-Activity)

1 Some safety or health procedures/policies are present although

major improvements are needed (Little Activity)

2 Considerable safety or health procedures/policies are present with

only minor improvements needed (Most Activity Completed)

3 No additional safety or health procedures/policies are needed at

this time. All requirements are met for this attribute. (No

Additional Activity Needed)

N/E Not Evaluated is the default value, meaning that there is no

positive or negative evidence to allow you to render a “score.”

N/A Not Applicable is rarely used and must be explained in the

comments section.

Consultants are discouraged from “guessing” at the score; it is critical to have

primary source documents, interview notes, or observations for all scores

b. Worksheet Comments. Comments are necessary to help your client improve

their safety and health management system. It is important to remember that any

score less than 3 means that something needs to be improved. The comment

section will be used to provide the following information:

¶ A rationale for the score

¶ Meaningful recommendations on how to meet or improve on a specific

element

¶ Guidance on which area to prioritize for action

¶ Comments for use in completing safety and health program evaluation portion

of the Written Report

c. Tool for Program Improvement. A copy of the completed form must be

provided with the employer’s written report so that it can be used to improve their

program. This will reinforce the efforts that employers and their employees have

already made, and will suggest achievable next steps in the facility’s program

improvement.

DOSH CONSULTATION MANUAL CHAPTER 6: Safety and Health Program Assessment

Updated: June 15, 2017 6-5

APPENDIX 6-A
INJURY/ILLNESS INCIDENCE RATES

Calculating Injury and Illness Incidence Rates

What is an incidence rate?

An incidence rate is the number of recordable injuries and illnesses occurring among a given

number of full-time workers (usually 100 full-time workers) over a given period of time (usually

one calendar year).

How do you calculate an incidence rate?
You can compute an occupational injury and illness incidence rate for all recordable cases or for

cases that involved days away from work for your firm quickly and easily. The formula requires

that you follow instructions in paragraph (a) below for the total recordable cases or those in

paragraph (b) for cases that involved days away from work, and for both rates the instructions in

paragraph (c).

(a) To find the total number of recordable injury and illnesses that occurred during the year,

count the number of line entries on your OSHA Form 300, or refer to the OSHA Form 300A

and sum the entries for columns (G), (H), (I), and (J).

(b) To find the total number of non-fatal recordable injuries and illnesses that occurred during

the year, count the number of line entries on your OSHA Form 300, or refer to the OSHA

Form 300A and sum the entries for columns (H), (I), and (J).

(c) To find the number of injuries and illnesses that involved days away from work, count the

number of line entries on your OSHA Form 300 that received a check mark in column (H),

or refer to the entry for column (H) on the OSHA Form 300A.

(d) The number of hours all employees actually worked during the year. Refer to OSHA Form

300A and optional worksheet to calculate this number:

 You can compute the incidence rate for all recordable cases of injuries and illnesses

using the following formula:

Total number of injuries and illnesses x 200,000 · Number of

hours worked by all employees = Total recordable case rate.

(The 200,000 figure in the formula represents the number of hours

100 employees working 40 hours per week, 50 weeks per year

would work, and provides the standard base for calculating

incidence rates.)

The total non-fatal recordable case rate is calculated by not

including column “G” number of deaths.

You can compute the incidence rate for recordable cases involving days away

from work, days of restricted work activity or job transfer (DART) using the

following formula:

(Number of entries in column H + Number of entries in column I) x 200,000 ·
Number of hours worked by all employees = DART incidence rate.

DOSH CONSULTATION MANUAL CHAPTER 6: Safety and Health Program Assessment

Updated: June 15, 2017 6-6

APPENDIX 6-A

INJURY/ILLNESS INCIDENCE RATES
(Continued)

 What can I compare my incidence rate to?

The Bureau of Labor Statistics (BLS) conducts a survey of occupational injuries and

illnesses each year and publishes incidence rate data by various classifications (e.g., by

industry, by employer size, etc). You can obtain these published data at www.bls.gov/iif.

Injury and Illness Incidence Rates Worksheet

Total number of
injuries and illnesses
Columns H+I+J

Number of hours
worked by all
employees

Total non-fatal
recordable case
rate (TRC)

 x 200,000 ·

=

Total of entries in
Column H + Column I

Number of hours
worked by all
employees

DART incidence
rate

 x 200,000 ·

=

http://www.bls.gov/iif

DOSH CONSULTATION MANUAL CHAPTER 6: Safety and Health Program Assessment

Updated: June 15, 2017 6-7

APPENDIX 6-B

Worksheet to Help Estimate Average Number of Employees and
Hours Worked by All Employees

(This information should be available on the OSHA 300A Summary.)

How to figure the average number of employees who worked for your establishment during the year:

¬ Add the total number of employees your

establishment paid in all pay periods during the

year. Include all employees full-time, part-time,

temporary, seasonal, salaried, and hourly.

The number of employees

paid in all pay periods =

¬_________

­ Count the number of pay periods your

establishment had during the year. Be sure to

include any pay periods when you had no

employees.

The number of pay periods

during the year =

­_________

® Divide the number of employees by the number of

pay periods.

¬
___________=

­

®_________

 ̄Round the answer to the next highest whole

number. Write the rounded number in the blank

marked Annual average number of employees.

The number rounded =

_̄________

For example, Acme Construction figured its average employment this way:

For pay
period…..

Acme paid this number of
employees

1 10

2 0 Number of employees paid = 830 ¬
3 15

4 30 Number of pay periods = 26 ­
5 40
¢ ¢

830 = 31.92
 26

® 24 20

25 15
26 +10 31.92 rounds to .32 ̄
 830

32 is the annual average number of employees

DOSH CONSULTATION MANUAL CHAPTER 6: Safety and Health Program Assessment

Updated: June 15, 2017 6-8

APPENDIX 6-B

Worksheet to Help Estimate Average Number of Employees and
Hours Worked by All Employees

(Continued)

How to figure the total hours worked by all employees:

Include hours worked by salaried, hourly, part-time and seasonal workers, as well as hours worked

by other workers subject to day to day supervision by your establishment (e.g., temporary help

services workers).

Do not include vacation, sick leave, holidays, or any other non-work time, even if employees were

paid for it. If your establishment keeps records of only the hours paid or if you have employees who

are not paid by the hour, please estimate the hours that the employees actually worked.

If this number isn’t available, you can use this optional worksheet to estimate it.

Optional Worksheet

 _________ Find the number of full-time employees in your establishment
 for the year.

X _________ Multiply by the number of work hours for a full-time employee
 in a year.

 _________ This is the number of full-time hours worked.

+ _________ Add the number of any overtime hours as well as the hours
 worked by other employees (part-time, temporary, seasonal).

 _________ Round the answer to the next highest whole number.
 Write the rounded number in the blank marked,
 Total hours worked by all employees last year.

Updated: June 15, 2017 7-1

CHAPTER 7

WRITTEN SAFETY AND HEALTH CONSULTATION REPORT

 A. COVER LETTER

 The cover letter for the employer report must be provided for all written reports. The cover

letter, currently available through the WIN system, contains blank text boxes intended to

contain the following required information, in addition to what is currently provided in the

template:

¶ A summary of the employer’s request and the scope of the services provided

¶ For full-service comprehensive visits the Consultant must identify any areas of the site

that were not evaluated (an example might be a locked electrical room that was not

looked at or a process not evaluated because it wasn’t operational.)

¶ For limited visits, the cover letter must explain, in detail, the specific area or hazard

evaluated and programs reviewed.

The cover letter must list all attachments included with the report. See section B.4. below.

B. Written Report to the Employer

 The Written Report to the employer must be prepared at the conclusion of any initial visit

and must include laboratory results, if applicable, of samples submitted for analysis. Each

written report must be accompanied by a cover letter that is signed by the DOSH Consultant.

Visits other than initial visits do not require a written report, but must be concluded with a

letter to the employer summarizing the activity. (If a follow-up visit is conducted and

additional hazards are identified, a new written report is required.)

All written reports must be concise and directed to the specific issues identified during the

consultation visit. Any incidental or optional information should be added as an attachment

to the report.

 The consultation written report contains information considered confidential and because

disclosure of such reports would adversely affect the operation of the DOSH Consultation

Program, the program does not disclose the Consultant's written report except to the

employer for whom it was prepared. RCW 49.17.250(3) states that “Information obtained by

the Department as a result of employer-requested consultation and training services shall be

deemed confidential and shall not be open to public inspection.”

In no case other than a referral where an employer has failed to correct hazards will a

consultation visit initiate enforcement action, nor will it be used to determine the scope or

subject of a compliance visit.

DOSH CONSULTATION MANUAL CHAPTER 7: Written Safety and Health Consultation Report

Updated: June 15, 2017 7-2

B. 1. Timing of the Written Report. The Written Report must be sent to the employer

as soon as possible but not longer than 15 calendar days after the closing conference.

If laboratory results are not yet available when the report is due, they should be sent

as an addendum to the report as soon as they become available.

B. 2. Responsibility for Preparing the Written Report. The Consultant who

conducted the initial visit prepares the report. If more than one Consultant

participated in the visit, the Consultant to whom the visit was initially assigned is

responsible for preparing the written report and seeking input from the other

Consultants.

 B. 3. Elements of the Written Report. Consultants must use the report template

provided in the WISHA Information Network (WIN) System.

¶ The first page of the report identifies the following:

- Company Name

- Report No.

- Date of Workplace Visit

- Consultant’s Name

- Other Consultants on Visit

- Company and Employee Representatives

- What this Report Contains

¶ The following sections are included in every report:

(1) Introduction. The introduction includes a definition of serious and general

hazards, employer’s responsibilities for reporting corrections to serious

hazards, and Department’s obligation to verify the correction of any serious

hazards. This section is boilerplate text.

(2) Hazards Identified. This is a description of all hazards identified during the

visit, the classification of the hazard, a correction due date for each serious

hazard, the potential effects the uncorrected hazards may have, and

recommended methods to eliminate or control the hazard. Interim protection,

if needed, is also stated here. If a hazard is corrected on the spot, the report

must describe the method used to correct the hazard. All serious hazards are

listed first, followed by general hazards identified.

(3) Evaluation of your company’s safety and health program. This

section provides an analysis of the employer’s safety and health management

system utilizing the Safety and Health Program Assessment Worksheet

(DOSH Form 25). To avoid duplication, the consultant may direct the reader

to comments on the attached Form 25 or vice versa.

(4) Review of any training provided during the consultation. This

section provides a brief summary of any formal or informal training given

during an initial visit. The summary must identify the training topic, the

audience receiving the training and any recommendations for additional

training.

http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc

DOSH CONSULTATION MANUAL CHAPTER 7: Written Safety and Health Consultation Report

Updated: June 15, 2017 7-3

(5) Other Findings and Recommendations. In this section the DOSH

Consultant must discuss, as appropriate to the scope and findings of the

consultation, significant observations, findings or recommendations,

including:

a. A description of the workplace and the working conditions, if needed for

clarity.

b. Items of importance covered in the opening and closing conference,

c. A comparison of the site’s DART and TRC rates to the national industry
average with a brief explanation of what it means, if applicable or

meaningful. The information will be contained on the Form 25 and need

not be repeated unless it adds value.

d. Findings, if any, regarding increased claim costs, patterns of injury, etc.

that are not subject to DOSH jurisdiction. For example, observations and

recommendations regarding employee complaints of specific symptoms

for which no recognized hazards could be found, or a discussion of other

safety and/or health related state or local government regulations.

¶ Notice of Obligation. This section is prefilled with boilerplate language and

contains information about the Employer’s Rights and Obligations located in

Chapter 2 of this manual. See Section A.1., Employer Obligations, and Section

A.2., Employer Rights.

¶ Applicable Washington Administrative Codes (WACs). This section

includes the text of all WACs (serious and general) which were cited in the

Hazards Identified section in 2 above. This section is pre-filled by WIN.

B. 4. Attachments to Written Report. Attachments included with the written report

may include but are not limited to:

¶ A Certification of Hazards Corrected form, for the employer to use when reporting

when and how any serious hazards were corrected.

¶ The results of any hygiene sampling performed at the work site. This attachment

may be particularly valuable in situations where exposure records are releasable

under specific WAC requirements, because the required sampling data could be

provided without surrendering the entire written report.

¶ A consultation services questionnaire.

¶ Any publications or training materials that the DOSH Consultant offered to provide.

¶ Any incidental or optional information, such as claims history, should be added as a

report attachment.

¶ All attachments must be listed on the cover letter.

B. 5. Certification of Hazards Corrected. The DOSH Consultant must ensure that all

serious hazards which were identified during a consultation visit are corrected by the

employer. When serious hazards were identified but not corrected during the visit, a

Certification of Hazards Corrected form must be sent to the employer with the Written

Report findings. See Chapter 8, Section B, Employer Must Submit Certification.

DOSH CONSULTATION MANUAL CHAPTER 7: Written Safety and Health Consultation Report

Updated: June 15, 2017 7-4

 B. 6. Case File. At a minimum, each case file must include: See Appendix 7-B for the

Case File Order

¶ Consultation Forms. All Consultation forms (such as Request Forms, Visit

Forms, Checklist, Form 25, Hygiene Sampling Forms, etc.), field notes,

observations, analyses, OSHA 300 logs and other written documentation

gathered prior to and during the hazard survey.

¶ Written Report. The written report discussed in this Chapter.

¶ Employer Requests for Abatement Extension. All requests for

abatement extension must be included in the case file. Any extensions to the

correction due date (request and response must be in writing) must be

documented. The documentation must include an explanation of why correction

was not completed in the established time frame and evidence that the employer

is safeguarding employees against the hazard with interim protection during the

correction. See Chapter 8, in this Manual, for additional guidance.

¶ Training and Assistance Visits. Documentation that either a hazard survey

was performed by a compliance officer or private consultant within the 12

months preceding the date of the requested training must be included in the file

if not associated with an initial or follow-up consultation.

DOSH CONSULTATION MANUAL Chapter 7: Written Safety and Health Consultation Report

Updated: June 15, 2017 7-5

APPENDIX 7-A

LIST OF LETTERS AND REPORTS AVAILABLE THROUGH THE WIN SYSTEM

(The letters and reports are generated by filling in data fields in the WIN
system)

ü Appointment Confirmation

ü Cover Letter for Employer Report

ü Employer Report with No Hazards

ü Employer Report with All Abated or General Hazards

ü Employer Report with Unabated Hazards

ü Certification of Hazards Corrected

ü Updated Certification of Hazards Corrected

ü Past Due Notice (10 - Day Certification of Hazards
Corrected)

ü Follow-Up Visit

ü Training Visit

DOSH CONSULTATION MANUAL Chapter 7: Written Safety and Health Consultation Report

Updated: June 15, 2017 7-6

APPENDIX 7-B
ORDER OF REPORTS

 CASE FILE

1. Consultation Case File Documents

2. Cover letter – Ensure that a copy, not green letterhead is sent in with case file.

3. Written Report – Includes Certification of Hazards Corrected form, if applicable, and

copies of any additional documents sent to employer such as Updated Certification of

Hazards form; Past Due Notices.

4. Requests for Extensions – Original (if applicable). Requests must be in writing.

5. Completed Certification of Hazard Corrected Form –

¶ Original document signed by employer, indicating how hazard(s) were corrected; OR

¶ E-mail from employer indicating how hazard(s) were corrected. E-mail must include

the item number cited. If employer does not indicate the item number, only verbiage

of correction, consultant must indicate item number on document prior to closing; OR

¶ Other written document from employer with all the required information as indicated

above.

6. Sampling information – Original

7. DOSH Form 25 – Copy, original to employer (DOSH Form 25 is used for START and

VPP employers; DOSH Form 16 is used for other employers).

8. Consultation Check List – Original

9. Work Notes, Photos – Original plus any additional documentation relevant to the

consultation.

10. OSHA 300 Log and 300A Summary – Copy (if applicable) of one complete year of

the OSHA 300 Log and 300A Summary plus current year’s OSHA 300 Log.

Please secure documents at the left corner with either a large paperclip or binder clip.

DOSH CONSULTATION MANUAL Chapter 7: Written Safety and Health Consultation Report

Updated: June 15, 2017 7-7

APPENDIX 7-C

COVER LETTER

455 Linderson Way, Tumwater, WA 98512

April 28, 2013

First Last, Owner

C WALTER SMITH

ROOFING Contractors Inc

P O Box 929

Everett, WA 98206

RE: 505704882

I have enclosed the findings of your consultation, beginning 4/26/2013 at 3815 Smith St, Everett,

WA 98201.

In the enclosed report, you will find a detailed description of my findings and

recommendations. You are required to share this report with your employees and/or their

collective bargaining representatives as soon as possible, but no more than 30 days from

receiving it (RCW 49.17.250(3)).

If hazards were found during my visit, this report will also include a list of “Hazards Identified”,

which includes a description of the hazard(s) and the date by which we mutually determined that the

hazard(s) would be corrected. This “Hazards Identified” list must be posted, unedited, in a

prominent location where it is readily observable by all employees for a minimum of 3 working

days, keeping it posted until all identified hazards are corrected.

If you have any questions about this report, or need further assistance, please contact me. For

on-line access to our safety and health rules, go to www.lni.wa.gov/safety.

Sincerely,

WIN CNS2235

Safety Consultant

Phone: (455) 788-4512

Attachments:

Report Findings

http://www.lni.wa.gov/safety

Updated: June 15, 2017 8-1

CHAPTER 8

ENSURING SAFETY AND HEALTH HAZARD ABATEMENT

A. TIMELY ABATEMENT OF SERIOUS HAZARDS

 Certification of Hazards Corrected. The DOSH Consultant must ensure that all

serious hazards which were identified during a consultation visit are corrected by the

employer. When serious hazards were identified but not corrected during the visit, a

Certification of Hazards Corrected form must be sent to the employer with the Written

Report findings.

 The Certification of Hazards Corrected form must be generated from WIN. The form lists

the item number, number of instances, and correction due date for each serious hazard(s)

found. If hazards have different correction due dates, a form must be issued for each date.

The employer must complete the form(s) with the hazard correction date(s), and how each

instance was corrected. The employer must submit the completed form(s) to the DOSH

Consultant by the due date. The system-generated form includes an instruction sheet that also

describes how to request an extension if any hazard(s) cannot be corrected by the due date.

If the Consultant approves an extension, a new form with new correction dates must

be generated in the WIN system and sent to the employer. Extended items must be marked

in the appropriate column on the form. See Appendices 8-A and 8-B, at the end of this

chapter for procedures and sample forms.

NOTE: Consultants must encourage employers to abate all serious hazards at the time of the

consultation visit, if immediate correction is feasible.

B. EMPLOYER MUST SUBMIT CERTIFICATION

 The employer must correct all serious hazards and return the certification form(s) by the

abatement due date(s). Other written forms of hazard abatement verification may be

accepted by the DOSH Consultant. Alternative forms of verification must include the date

the hazard/instance was fully corrected, an explanation of what the employer did to correct

the hazard/instance, and the employer or employer representative’s signature. (Electronic

correspondence does not require an employer representative’s signature.)

C. REQUESTS FOR EXTENSIONS

C. 1. An employer may request in writing, and the Consultant may grant, an extension of

the time frame established for the correction of hazards identified on the List of

Hazards. This extension may only be granted when the employer has met all of the

following criteria:

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-2

a. Demonstrated that a good faith effort has been made to correct the hazard

within the established time frame

b. Shown evidence that correction has not been completed because of factors

beyond the employer's reasonable control, and

c. Shown evidence that the employer is taking all available interim steps to

safeguard affected employees against the hazard during the correction period.

Extensions to correction due date(s) will be approved for the shortest

reasonable period of time, and must be in writing.

C. 2. Requests for extensions must:

a. Be in writing. If the extension was initially requested by phone, a

confirmation of the request must be received either via fax, postal or

electronic mail.

b. Contain the reason(s) why the hazard has not been corrected.

c. Contain the number of days needed for the extension; and

d. Describe and provide documentation of the interim protection provided to

affected employees to protect them from the particular hazard(s).

 C. 3. When a Consultant grants an extension, he or she must prepare an updated certification of

hazards corrected form and send it to the employer. The employer must then post the

updated list of hazards for a minimum of 3 working days. All hazards must be corrected

before the form can be removed. See Appendix 8-B, in this chapter, for an “Updated

Certification of Hazards Corrected” form.

 C. 4. For any hazard correction due date, whether initial or extended of 90 days or greater, the

Consultant may require the employer to submit a protection plan of action for each

serious hazard.

D. INTERIM PROTECTION

Where a serious hazard is identified and is not immediately corrected in the presence of the

Consultant, employers must provide interim protections for affected employees at the

worksite while the identified hazards are being corrected. Interim protection includes, but is

not limited to, the following:

D. 1. Engineering Controls. Engineering controls consist of, but are not limited to,

substitution, isolation, ventilation and equipment modification.

D. 2. Administrative Controls. Any procedure that significantly limits daily exposure

by control or manipulation of the work schedule or manner in which work is

performed is considered a means of administrative control.

The use of personal protective equipment (PPE) is not considered a means of

administrative control.

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-3

D. 3. Work Practice Controls. Work practice controls are one type of administrative

control in which the employer modifies the manner in which the employee performs

assigned work. Such modification may result in a reduction of exposure through such

methods as changing work procedures, improving sanitation and hygiene practices, or

making other changes in the way the employee performs the job.

D. 4. Personal Protective Equipment (PPE) and/or Clothing. Providing the proper

PPE to all affected employees and training them in the proper selection, use, and

maintenance of the required PPE.

E. EMPLOYER ACTION PLAN

E. 1. In circumstances where a consultant determines that an identified serious hazard (s)

requires a complex correction solution(s) that may take more than 90 days to

institute, the employer is required to submit an action plan. Circumstances that may

require such an action plan may include, but are not limited to the following:

¶ Extensive redesign requirements (such as the installation of a ventilation system)

and/or
¶ Factors delaying correction that are beyond the employer's control.

E. 2. The date for submitting the action plan will be established by the DOSH Consultant.

 A separate action plan must be submitted for each identified hazard.

E. 3. The action plan, where appropriate, should:

a. Identify the hazard and steps to be taken to correct it,

b. Outline the anticipated long-term hazard correction procedures,

c. Include milestones (or a schedule) for correcting the hazard, and

d. Include information regarding how affected employees will be protected from

the hazard or hazardous condition in the interim until hazard correction is

completed.

E. 4. The employer must provide written periodic progress reports on the status of the hazard

correction process (the frequency of the reports is to be determined by the DOSH

Consultant, but not more than quarterly).

F. EMPLOYER CERTIFICATION NOT RECEIVED

 If an employer fails to correct a serious hazard or fails to notify the Department within the

established time frame, the DOSH Consultant must:

F. 1. Telephone Contact. Contact the employer by phone for abatement status and

determine if an extension is needed. The employer must submit the extension request

in writing (see Section C in this chapter).

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-4

NOTE: A follow-up visit may also be initiated at any stage of this process, if deemed

appropriate by the Regional Consultation Manager or Supervisor (see Section G in this

chapter).

 F. 2. Past Due Notice Sent by Consultant. If the employer does not provide

adequate justification for an extension, or does not respond to the telephone contact,

the DOSH Consultant must send the employer a Past Due Notice using the WIN

system template. The abatement date listed on the new certification form will either

be the original abatement date, or an approved extension date which the employer

did not meet. The notice will request a report back from the employer within 10

days, and will state that if serious hazards are not corrected, the case must be referred

to DOSH Compliance. See Appendix 8-C for a sample of a Past Due Notice of the

“Certification of Hazards Corrected”.

F. 3. Final Action by Consultation – Manager or Supervisor Letter Sent. If the

employer still does not submit verification that the hazards have been corrected, the

Regional Consultation Manager or Supervisor will send a certified letter (drafted by the

supervisor) summarizing what has occurred, including the date of the consultation visit,

abatement due dates, a list of items not abated, any extensions granted, a description of

phone contacts with the employer, and the fact that the employer has not responded to

the DOSH Consultant’s Past Due Notice. The letter will indicate that if abatement

verification is not received within 10 calendar days, a referral to Compliance will be

made. See Appendix 8-D for the 10 day “Letter/Past Due Notice” which must be

customized with case information.

F. 4. Referral to DOSH Compliance. If abatement verification is not received, the

Regional Consultation Manager or Supervisor must, in collaboration with the

Regional Consultation Manager:

¶ Notify the DOSH Statewide Consultation Manager that a referral is being made

to DOSH Compliance.

¶ Complete a DOSH Referral Report (F418-045-000), items 1 through 14, 16 and

17, and if appropriate, 18. Available at:

http://admin-services.inside.lni.wa.gov/forms/forms.htm#DOSH

¶ Make copies of the Referral Report for inclusion in the official consultation file

in Tumwater.

¶ Meet with the appropriate Regional Compliance Manager or Supervisor to make

the referral and to provide a copy of the Referral Report.

G. FOLLOW-UP VISITS

 A follow-up visit may be conducted after the issuance of the Written Report to the employer

to verify abatement of serious hazards identified by a DOSH Consultant during a previous

visit and hazard survey. Follow-up visits are conducted at the discretion of the Regional

Consultation Manager or Supervisor. The consultant must conduct employee interviews

when employees are present.

http://admin-services.inside.lni.wa.gov/forms/Files/PDF/418045a0.pdf
http://admin-services.inside.lni.wa.gov/forms/forms.htm#DOSH

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-5

Situations that may require a follow-up visit would include:

¶ Verification of hazard abatement has not been received, or

¶ Verification has been received, but the Consultant has reservations about whether actual

abatement was completed, or

¶ Assistance in implementing a safety and health program

The Consultant must send a follow-up letter to the employer after the visit, using the template

in the WIN system.

When new hazards are identified during a follow-up visit, the Consultant must send the

employer a new letter and report identifying the new hazards with abatement dates, using a

new visit number. See Appendix 8-E for a sample “Hazards Corrected” Follow-up Letter.

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-6

APPENDIX 8-A

CERTIFICATION OF HAZARDS CORRECTED

Instructions

Use the attached form to report how you corrected serious hazards I found in your workplace.

What you must do now:

¶ Check the correction dates shown on the form. You must correct the hazards by these dates.

¶ As you make your corrections, describe on the form how you corrected each instance of each

hazard. (Use attachments if you need more space.)

¶ Write in the actual date you fully corrected the hazard.

¶ Send the completed form by the correction due dates to:

Attn: WIN CNS2235

Department of Labor and Industries

455 Linderson Way

Tumwater, WA 98512

· Your legal requirements: The law (RCW 49.17.250) requires you to fix, by a specific date, any

serious hazards I may discover during the visit. Also, you must take steps to protect your

employees until the serious hazard is corrected. If you do not fix serious hazards, we must refer

you to Occupational Safety and Health Compliance. This could result in an unannounced

inspection, citation, and possible penalties.

· If you need more time: If you are unable to correct any hazard by the correction date, you

must request an extension in writing before the correction date. You must explain:

1. The reason you need additional time. Include documentation showing that despite your efforts

to correct the hazard by the established time frame, factors beyond your control prevented

correction of the hazards on time,

2. What you will continue to do to safeguard your employees from the hazard during the

extension period, and

3. The date you expect to complete the correction.

I will mail you an Updated Certification of Hazards Corrected showing your new correction dates.

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-7

APPENDIX 8-A

CERTIFICATION OF HAZARDS CORRECTED
(Continued)

C WALTER SMITH

ROOFING Consultation #:

505704882

Item # Instances Correction

Date

Date Fully

Corrected

Explain what you did to correct each instance.

Use attachments if you need more space.

1 1 5/13/2013

I certify that the hazards described in the consultation report have been corrected, as described above. I am

aware that knowingly providing false information to the Division of Occupational Safety and Health

(DOSH) may result in criminal penalties (RCW 49.17.190(2)).

Signature:

Name:

Date:

Title:

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-8

APPENDIX 8-B
UPDATED CERTIFICATION OF HAZARDS CORRECTED

Earlier, you requested more time to finish correcting the serious hazards I found during your consultation.

See the attached form for your correction dates. When you have completed your corrections, describe what

you did, and when, on the attached form. You must post a copy of the attached “Updated Certification of

Hazards Corrected” form with the original list of hazards identified, until all items are corrected

What you must do now:

¶ Check the correction dates shown on the form. You must correct the hazards by these dates.

¶ As you make your corrections, describe on the form how you corrected each instance of each hazard.

(Use attachments if you need more space.)

¶ Write in the actual date you fully corrected the hazard.

¶ Send the completed form by the correction due dates to:

Attn: WIN CNS2235

Department of Labor and Industries

455 Linderson Way

Tumwater, WA 98512

Your legal requirements:

¶ The law (RCW 49.17.250) requires you to fix, by a specific date, any serious hazards I may discover

during the visit. Also, you must take steps to protect your employees until the serious hazard is

corrected. If you do not fix serious hazards, we must refer you to Occupational Safety and Health

Compliance. This could result in an unannounced inspection, citation, and possible penalties.

¶ This updated certification is considered part of the original written report. As with the original

report, you are required to share it with your employees and/or their collective bargaining

representatives as soon as possible but not more than 30 days after receiving it (RCW 49.17.250(3)).

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-9

Updated [DATE]
CERTIFICATION OF HAZARDS CORRECTED

SUNBIRD ELECTRIC

INC Consultation #:

505703330

This table includes all remaining uncorrected hazards.

Item # Instances Correction

Date

Items

Extended

Date Fully

Corrected

Explain what you did to correct each instance.

Use attachments if you need more space.

1 1 5/13/2013 Y

I certify that the hazards described in the consultation report have been corrected, as described above. I am

aware that knowingly providing false information to the Division of Occupational Safety and Health

(DOSH) may result in criminal penalties (RCW 49.17.190(2)).

Signature:

Name: ____

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-10

APPENDIX 8-C
PAST DUE NOTICE - CERTIFICATION OF HAZARDS CORRECTED

(FOR 10 - DAY NOTICE)

Date

Company Name: [dba name]

Consultation #: [xxxxxxxxx]

I have not received your certification that you corrected the serious hazards I found during your

recent consultation.

Return the enclosed Past Due Certification of Hazards Corrected by: [Past Due Notice

Date + 10 Days].

What you must do now:

¶ You must ensure the hazards are corrected.

¶ Describe on the form how you corrected each instance of each hazard. (Use attachments

if you need more space.)

¶ Write in the actual date you fully corrected the hazard.

¶ Send the completed form by the correction due dates to:

Attn: [Name of Consultant]

Department of Labor and Industries

[Consultantôs address]

Your legal requirements:

¶ The law (RCW 49.17.250) requires you to fix, by a specific date, any serious hazards I

may discover during the visit. Also, you must take steps to protect your employees until

the serious hazard is corrected. If you do not fix serious hazards, we must refer you

to Occupational Safety and Health Compliance. This could result in an

unannounced inspection, citation, and possible penalties.

¶ This past due notice is considered part of the original written report. As with the

original report, you are required to share it with your employees and/or their collective

bargaining representatives as soon as possible but no more than 30 days after receiving it

(RCW 49.17.250(3)).

If you have any questions, call (xxx) xxx-xxxx.

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-11

APPENDIX 8-C
PAST DUE NOTICE - CERTIFICATION OF HAZARDS CORRECTED

(Continued)

Date

Company Name: [dba name]

Consultation #: [xxxxxxxxx]

This table includes all remaining uncorrected hazards

Item # Instances

Correction

 Date

Date Fully

Corrected

Explain what you did to correct each instance.

Use attachments if you need more space.

I certify that the hazards described in the consultation report have been corrected, as described

above. I am aware that knowingly providing false information to the Division of Occupational

Safety and Health (DOSH) may result in criminal penalties (RCW 49.17.190(2)).

Signature: ___________________________ Name: ____________________________

Title: _______________________________ Date: __________________________________

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-12

APPENDIX 8-D (NOT IN WIN)
SUPERVISOR LETTER/ PAST DUE NOTICE – FINAL ACTION

(FOR 10-DAY NOTICE)

LETTERHEAD

[Todayôs Date]

[Name of Contact]

[Title of Contact]

[Name of Business]

[Address]

[City, State ZIP]

RE: [Visit Number]

Dear []:

The Department of Labor and Industries has not received confirmation of abatement from you for the

serious hazards found during the [Visit Date] Consultation visit conducted by [Consultantôs Name] at

your [Site Address] facility. These hazards were to have been corrected by [Hazard Abatement Date].

When confirmation of abatement was not received, [Consultantôs Name], DOSH Consultant sent you a

notice dated [Past Due Notice Date] requesting abatement certification by [Past Due Notice Date + 10

Days] and again, no response was received.

We are required by law under RCW 49.17.250 to verify abatement of all serious hazards. We must

refer to DOSH Compliance any serious hazards for which we have no record of abatement. This

could result in an unannounced inspection, citation and possible fines.

A copy of the Consultant’s [Written Report Date] report and a duplicate Certification of Hazards

Corrected Form (Note: Use duplicate of certification form sent with Past Due Notice) is attached for

your use. Please indicate the method you used to correct the hazard for each item listed. Please sign and

date the form where indicated and mail or fax a copy to me by [Final Action Date ï 10 days from date of

this letter].

If I do not receive hazard abatement certification from you by [Final Action Date ï 10 days from date

of this letter], I am required to make a referral to DOSH Compliance for action. No further notice

will be sent.

Please call me if you have any questions. Thank you for your immediate attention to this matter.

Sincerely,

[Consultant Supervisor/Manager Name]

[Title]

[Phone]

[FAX]

[E-Mail]

Enclosure

DOSH CONSULTATION MANUAL CHAPTER 8: Ensuring Safety and Health Hazard Abatement

Updated: June 15, 2017 8-13

APPENDIX 8-E
FOLLOW-UP LETTER

[Todayôs Date]

[Name of Contact]

[Title of Contact]

[Name of Business]

[Address]

[City, State ZIP]

RE: [Visit Number]

Dear [Name] :

On [date of revisit], I revisited your workplace at [address] to verify that you had corrected the serious

hazards identified during my DOSH consultation.

[Optional text field]

Thank you for giving me the opportunity to help you improve the on-the-job safety and health of your

employees.

Sincerely,

[Consultant Name]

[Title]

[Phone]

[FAX]

[E-Mail]

Updated: June 15, 2017 9-1

CHAPTER 9

TRAINING AND ASSISTANCE BY SAFETY AND HEALTH
CONSULTANTS

A. INTRODUCTION

A. 1. Purpose. This chapter contains policies and procedures on provision of

training and assistance by DOSH Consultants to employers and employees.

Training and assistance are among the tools available to the Consultant to assist

employers in the development and implementation of safety and health

management systems and in the identification and control of hazards.

A. 2. Types of Training and Assistance. Training and assistance may be

provided by Consultants during an initial visit , or as a follow-up visit.

Consultants also provide other types of training and assistance, including

presentation of structured workshops and classes.

a. Informal Training. Training and assistance which occurs during the

initial visit or hazard survey, typically involves a brief interruption of

work or production to instruct individuals or small groups on concepts,

techniques, or methods.

b. Formal Training. Training and assistance on a particular subject which

is structured and scheduled, and usually takes place in a classroom-like

setting. Formal training sessions are typically longer than informal

sessions and may be conducted during the initial visit or hazard survey,

but are usually a separate activity.

c. On-site Training. Informal or formal training and assistance takes

place at the employer’s place of business.

d. Off-site Training. Formal training which takes place at a location other

than the employer’s place of business. It is often provided to larger

groups of employers and employees such as associations and unions.

e. Class Description and Roster of Attendees. Formal training and

assistance requires that a brief class description and roster of attendees be

included in the case file, if the training visit is recorded in WIN. If the

formal training requires a Form 66 the class description should be

included on the Form 66 in Box 3-Additional Detail. A roster of

attendees is not required with a Form 66 unless the training is a scheduled

workshop coordinated through Education and Outreach Services (EOS).

The roster which is provided by the EOS Workshop Registrar is returned

to the Workshop Registrar within 7 days of the workshop, updated to

reflect actual attendance.

DOSH CONSULTATION MANUAL CHAPTER 9: Training and Assistance

Updated: June 15, 2017 9-2

A. 3. Safety and Health Consultant Training and Assistance Capabilities.
Consultants need specialized knowledge and skills to provide training and

assistance “on demand” during on-site visits, and to present formal training

sessions or workshops. See Section D in this chapter for information on Safety

and Health Consultant training and assistance skills.

A. 4. Recording Training and Assistance Time. Instructions for recording time

spent and other data related to training and assistance are located in the WIN

Activity Reporting System.

B. ON-SITE TRAINING AND ASSISTANCE

B. 1. Training During an Initial Visit. While training and assistance are often a

natural part of the consultative process, they are not intended to become the

major emphasis of an initial on-site consultation visit. Informal training and

assistance is typically unscheduled, and can be provided during the initial visit or

a follow-up visit.

a. Informal on-site training and assistance should complement the

Department’s formal training and education efforts and any training

provided by OSHA, the private sector, or other public agencies.

b. Some assistance to employers or employees which is provided during the

walk through or in conference with management can be considered

training and assistance, yet it is similar to technical assistance. Safety

and Health Consultants are encouraged to provide this type of service.

B. 2. Pre-visit Planning. In preparation for a consultative visit, Safety and Health

Consultants should anticipate employer or employee training and assistance

needs in view of the work processes and potential hazards of the workplace, and

brief themselves on the information necessary to provide incidental or informal

instruction.

B. 3. Examples of Informal Training During Initial Visit.

a. During the hazard survey, the Safety and Health Consultant notices that a

machine guard has been removed, apparently because an employee

thought it was cumbersome. The Consultant points this out to the

employer, who acknowledges that it is a problem which has occurred

more than once. The Consultant offers to provide a brief “refresher”

session on the purpose, value and use of machine guards. The employer

agrees, and asks a small group of employees who use the machine to stop

what they are doing for a few minutes and gather around the machine to

watch and to listen to the Consultant.

DOSH CONSULTATION MANUAL CHAPTER 9: Training and Assistance

Updated: June 15, 2017 9-3

B.3. Examples of Informal Training During Initial Visit (continued).

 b. During the opening conference, the plant manager and supervisors

mention that they would like to improve their method of training new

employees. The Consultant suggests several methods, and mentions Job

Hazard Analysis as an effective, easy-to-use procedure for analyzing a

job, determining the best way to perform it, and identifying an

employee’s training and education needs. When the managers express an

interest, the Consultant shows them a Job Hazard Analysis form,

discusses how to apply it to new worker training and education, and tells

them how to obtain copies of the form and its instructions.

B. 4. On-site Training and Assistance – Not Part of Initial Visit. On-site

training and assistance which is not part of an initial visit may be conducted

during a training and assistance visit. The employer must have requested or

agreed to the training, and a hazard survey that covered the conditions related to

the request must have been performed within the last 12 months. A DOSH

Compliance inspection would be considered a hazard survey for this purpose. A

hazard survey may be accepted as a basis for training and assistance if:

¶ It was conducted by a DOSH Consultant, DOSH Compliance Officer, or a

private consultant; and

¶ The DOSH Consultant has access to the report and is able to confirm that

any hazards which were identified have been corrected or are being

corrected, and that no new hazardous conditions exist. The Consultant will

conduct a brief walk through of the workplace to verify hazard corrections

and review current conditions.

 B. 5. Reporting to the Employer.

a. Inclusion in Written Report. If training and assistance services are

provided during the initial visit, a summary of the services provided must

be included in the written report to the employer. See Chapter 7, Section

B, Written Report to the Employer, for additional instructions on

developing this section of the report.

b. Inclusion in Official File. If training and assistance services are

provided after the written report has been sent to the employer, in

separate training and assistance visits, or during a follow-up visit, the

Safety and Health Consultant must place a training syllabus and roster of

attendees into the employer’s official file. In addition, the Consultant

must send a letter to the employer documenting the training. (See

Appendix 9-A for sample letter.)

DOSH CONSULTATION MANUAL CHAPTER 9: Training and Assistance

Updated: June 15, 2017 9-4

 B. 6. Employer Dependence on DOSH Services. One disadvantage of

successful training and assistance by DOSH Consultants is that employers may

come to rely on or expect Consultants to provide all of their workplace training.

However, training by Consultants is designed to foster the self-sufficiency of

workplace protection programs and to enhance employer ability to conduct

workplace training and education. Consultants must make every effort to help

employers develop their own training and education programs, or refer

employers to other training and education organizations or sources of

information.

C. INTERVENTION ACTIVITY REPORT, FORM 66

C. 1. Intervention Activities. For the purpose of this chapter, an intervention is

defined as DOSH Consultation services or activities delivered to external

customers or stakeholders with the ultimate goal of reducing injuries and

illnesses.

 On-site consultation hazard surveys and some other consultation activities are

also considered “interventions.” However, data for these activities is recorded

on other Consultation forms and tracked separately.

 The Intervention Activity Report, Form 66 is used to record information about

specific consultation-related activities that affect external stakeholders in a

manner that furthers the DOSH mission. Examples include conference

presentations and technical assistance not tied to a specific on-site consultation

visit. Activities that are reported on Form 66 are not recorded in the online WIN

Consultation data system.

EXCEPTION: Self Insurance APPA reviews and Right-to-Know may develop into regular

Consultation visits. If this occurs, the visit must be documented using the WIN Consultation

data system and must also be recorded on a Form 66.

 C. 2. Reporting. All Safety and Health Consultants must report Form 66 activity

data. Other DOSH staff who performs an activity that meets the definition of an

intervention may report the activity using Form 66. The consultant enters their

Form 66 information directly into the Form 66 database. See Appendices 9-B, 9-

B1, and 9-B2, for a sample form and instructions.

 C. 3. Consultation Form 66 Activities. The Consultation Form 66 is used to collect

data for the intervention activities listed below whenever performance of any of

these activities achieves a threshold of significance ï at least 30 minutes. This

list may change over time as agency goals and priorities change. A more detailed

explanation defining each of the categories below is available in Appendix 9-B.

DOSH CONSULTATION MANUAL CHAPTER 9: Training and Assistance

Updated: June 15, 2017 9-5

Conference or Seminar Safety & Health Program Assistance

Formal Training Speech

Interpretation VPP

Outreach Other Information

C.4. Interventions Not Recorded on Form 66. Data for the following

intervention activities is recorded in the WIN Consultation data system and

should not be reported on Form 66.

Hazard surveys Hazard correction assistance

On-site safety & health
program assistance

Off-site formal training
associated with a visit

Informal training provided on-
site

C. 5. Reporting Team Interventions. If more than one Safety and Health Consultant

participates in the same intervention, each Consultant must submit a Form 66.

D. TRAINING AND ASSISTANCE SKILLS

D. 1. Skills Required for All Safety and Health Consultants.
All Safety and Health Consultants must have the training outlined in DOSH

Directive 40.0, New Hire Training Program for DOSH Safety and Health Staff.

a. Informal Training. To be qualified to provide informal training the

consultant must:

¶ Have Attended DOSH New Hire training

¶ Have subject matter knowledge in the area of the training being offered.

b. Formal Training. To be qualified to deliver formal training the consultant

must meet all of the requirements for providing informal training in addition

to the following:

¶ Be selected by the consultation manager to deliver formal training; and

¶ A minimum of two (2) years training experience for adults; or

¶ Be trained as a trainer through internal means or by an accredited

institution.

All Safety and Health Consultants must possess the following knowledge,

skills and abilities:

¶ The ability to recognize workplace problems, hazardous conditions or

situations which can be addressed effectively through training and

assistance.

¶ The ability to recognize appropriate opportunities for training and

assistance.

¶ The skill and ability to provide informal training and assistance during

or subsequent to the initial visit.

http://www.lni.wa.gov/safety/rules/policies/pdfs/wrd400.pdf
http://www.lni.wa.gov/safety/rules/policies/pdfs/wrd400.pdf

DOSH CONSULTATION MANUAL CHAPTER 9: Training and Assistance

Updated: June 15, 2017 9-6

¶ The ability to help employers and employees identify their needs for

additional training and assistance, to propose solutions which will help

them meet these needs, and to recognize when it is appropriate to refer

employers to other training resources.

¶ The ability to select training materials which are technically correct

and appropriate to the workplace.

¶ The ability to assess employer and employee training and assistance

needs in light of both the workplace and the industry.

¶ Effective communication skills for training and assisting both

employers (management) and employees.

¶ Knowledge of effective methods of instruction, and how to adapt them

to the learning situation.

¶ Knowledge of sources of information for training materials.

¶ Ability to evaluate training programs and to plan future programs

based on these evaluations.

¶ Technical skills and abilities to evaluate an employer’s safety and

health programs.

¶ Ability to relate hazards identified to program deficiencies.

D. 2. Training and Assistance Techniques.

a. Preparation for Informal Training.
(1) Preparation for a consultation visit should include the compilation

of sufficient information about the workplace, any hazards and

potential hazards, information on controlling these hazards, claims

information, and general industrial processes or trends so that if the

employer requests it, informal training and assistance can be

provided on-the-spot.

(2) Safety and Health Consultants who frequently consult with

employers in the same or similar industries may want to prepare

informal or formal training programs in advance of a visit and use

the same presentation at more than one workplace.

b. Preparation for Formal Training.
(1) Preparation of formal training programs should be specific to the

request of the employer and the needs of the audience.

(2) The planning of formal training programs typically involves the

following:

¶ Identification of training and education needs.

¶ Selection of content.

¶ Development of objectives to produce the desired changes in the

audience.

¶ Development of learning activities.

¶ Design of methods or instruments to evaluate the results of the

training.

DOSH CONSULTATION MANUAL CHAPTER 9: Training and Assistance

Updated: June 15, 2017 9-7

APPENDIX 9-A
LETTER - TRAINING VISIT

[Todayôs Date]

[Name of Contact]

[Title of Contact]

[Business Name]

[Address]

[City, State ZIP]

RE: [Visit Number]

Dear []:

Recently, I visited your workplace to provide safety and health training to your organization. This training took

place at [site address], beginning [opening conference date].

Thank you for giving me the opportunity to help you improve the on-the-job safety and health of your employees.

If you or your employees wish to know more about our safety and health services, please feel free to call me. For

on-line access to our safety and health rules, go to www.lni.wa.gov/safety.

Sincerely,

[Consultant Name]

[Title]

[Phone]

[FAX]

[E-Mail]

[blank text for optional attachments]

http://www.lni.wa.gov/safety

DOSH CONSULTATION MANUAL CHAPTER 9: Training and Assistance

Updated: June 15, 2017 9-8

APPENDIX 9-B
INTERVENTION FORM 66

INSTRUCTIONS:

¶ Tab between fields

¶ Click on Arrows to show list of options

¶ For Questions 6 and 20, if name does not show up, select from the top of the list "_Not On List"

option, then click on the "Add To List" link.

2. Intervention Type

3. Additional Detail

4. Opening Date (example: mm/dd/yyyy>

5. Reporting ID (Region)

6. Consultant ID

7. Number of Establishments /Employers Represented

8. Total Number of
Attendees

9. Primary NAICS

(Multiple OK - 50 Characters)

10. Union Yes No Unknown 11. Safety Health Both

12. Local Emphasis Program

13. Strategic Plan

(N/A)

14. Closing Date (example: mm/dd/yyyy)

15. Optional Information

16. Time (hours)

17. Prep Time (hours)

18. Supporting Documentation (Optional text)

19. Performed at the employers place of business

 Yes No

20. Establishment Name

-If Establishment Name not given, select "_Unknown Business name not provided".

-If More than one establishment, select the appropriate "Multiple Employers - " already listed.

(Add To List)

21. Establishment Size

-If the intervention type selected is for multiple employers then do NOT select an establishment size.

22. Is this Hispanic Outreach activity?

 Yes No

Version 06/26/2013

javascript:show_div('NewEstab');hide_div('Estab')

DOSH CONSULTATION MANUAL CHAPTER 9: Training and Assistance

Updated: June 15, 2017 9-9

APPENDIX 9-B1 Form 66

Instructions

Item # Description Instructions

1 Intervention Number
The intervention number is pre-filled by the system and will appear on the completed

form.

2 Intervention Type

Select the type of intervention activity. (See Definitions and Examples in “Form 66 –

Intervention Activities”)

Ç Conference/Seminar(CS)

Ç Formal Training (FT) Ç Interpretation (IT)

Ç Outreach (OH) Ç Safety & Health Program Assistance (PA)

Ç Speech (SH) Ç Scheduled Workshop (SW)

Ç VPP (VP) Ç Other (ZZ)

3 Additional Detail
Enter the subject of the training or speech or a brief description of the activity or services

provided.

4 Opening Date Enter the date the intervention begins. (MM/DD/YYYY)

5 Reporting ID Select your region from the drop down selection.

6 Consultant ID
Select your name from the drop down selection. If your name is not listed, click “add to

list” and complete the boxes provided.

7

of Establishments/

Employers

Represented

Enter the number of establishments/employers represented at the intervention.

8 Total # of Attendees Enter the number of people in attendance.

9 Primary NAICS

Select a 4 to 6-digit North American Industry Classification System (NAICS) code that

defines the major work function or process performed by the company or by those

represented by the establishments/companies attending. List the NAICS codes of each of

the companies, if known. List the NAICS with a space between each using up to 50

characters.

10 Union
Select Y if any persons employed by the company or attending the intervention activity are

organized by a union. Otherwise, select N.

11 Safety/Health/Both
Indicate whether this intervention is aimed at safety or health issues by selecting

 S (safety), H (health), or B (both).

12
Local Emphasis

Program

Specify the particular list for interventions conducted with employers on one of the

following SHIMS scheduling lists: Construction; Logging; Safety; Health; or LEP (local

emphasis program). Otherwise, leave blank.

13 Strategic Plan Leave blank.

14 Closing Date Enter the date the intervention is completed. (MM/DD/YYYY)

15 Optional Information
If the intervention is associated with a specific N-code or P-code, select the appropriate

code. Otherwise, leave blank.

16 Time (hours)

Using numbers and decimals, enter the actual time spent on the intervention rounded to the

nearest half hour. Do not include travel, preparation, etc. – that will be captured in the

online Activity Reporting System.

17 Prep Time (hours) Enter the preparation and travel time for the intervention.

18
Supporting

Documentation

(Optional text.) Enter any information that needs to be documented.

19 Performed on Site
Select Y for yes if the activity occurred at an employer’s place of business. Otherwise

select N for no.

20

Establishment Name

If the activity is done for one employer, enter the size of the company from the drop down

box. Otherwise leave blank.

NOTE: If the intervention is with a single employer use the drop down list to select the

employer along with the UBI#. If the employer is not on the list, then select “add to list”

and complete the boxes provided.

21 Establishment Size
If the activity is done for an employer, enter the size of the company from the drop down

box. Otherwise leave blank.

22 Hispanic Outreach Mark yes or no.

DOSH CONSULTATION MANUAL CHAPTER 9: Training and Assistance

Updated: June 15, 2017 9-10

APPENDIX 9-B2 Form 66

Intervention/Activities

Intervention Type Definition Examples

Conference/ Seminar
Participation at the State of Washington’s

Governor’s Industrial Safety and Health

Conference or other conferences.

1. Liaison to or member of panels.

2. Presenter.

3. Work crew.

Exhibit staff.

Formal Training

Prepared talks of more than one hour on one or

more subjects involving occupational safety

and/or health, not given in conjunction with a

consultation visit. (Do not include preparation

time or travel; that time is included in the

Activity Reporting System.)

1. Workshops by request.

2. All other formal training:

3. A two-hour presentation on Energy Control.

An eight-hour rigging safety course.

Interpretation

Review of a WISHA standard and related

documents to help an employer or other

customer/stakeholder understand a WISHA

provision, where such review and explanation

requires 30 minutes or more. (Excluding on-site

consultation issues.)

Explaining requirements for a safety committee.

Explaining requirements for OSHA recordkeeping.

Outreach

Contact initiated by a consultant or consultation

project with an employer or an organization that

could benefit from the consultation project’s

services. (requires 30 minutes or more).

1. Creation and use of a mailing list to promote

consultation services to small businesses within

SICs shown on DOSH scheduling lists.

Creation of promotional materials in support of the

DOSH Consultation Program, such as written

outreach materials, explanatory documents, training

materials, and other safety & health program

information.

Safety & Health

Program Assistance

Review of documentation and recommendations

for improvement in one or more specific aspects

of an establishment’s safety and health program

that requires 30 minutes or more and is not part

of an open request for on-site services. This is

off-site safety and health program assistance not

tied to a specific on-site consultation visit.

1. Assisting an employer with required written

programs in the Regional Office.

2. Review of a construction contractor’s proposed

written safety and health program, prior to the start

of work on a new site.

Right-To-Know (RTK), and Self-Insurance.

Office Ergo Assistance.

(May also include a formal consult ï See Section D

in this chapter.)

Speeches

Prepared OR impromptu talks of one hour or less

on one or more subjects involving occupational

safety and/or health, not given in conjunction

with a consultation visit.

A presentation of 60 minutes on hazard recognition

to a group of high school students.

A 30-minute presentation at a construction site

safety meeting.

Scheduled Workshop These workshops are scheduled out in advance

and are available on-line for registration.

These workshops are usually 3 hours in length and

are on basic safety and health topics. Other topics

may be included for a selected period of time

because of some identified need such as new rule

requirements.

Voluntary Protection

Program (VPP)

Provision of occupational safety or health

assistance related to VPP and VPPPA.

1. VPP pre-approval visits.

VPPPA activities.

 Other Information

Provision of information not necessarily

requiring safety or health expertise, but related

specifically to the DOSH Program.

A demonstration of DOSH resources available on

the Internet.

Working at an information booth at a trade show,

professional conference, job fair or similar

gathering to provide information about the

consultation program and its services.

Updated: June 15, 2017 10-1

CHAPTER 10

START PROGRAM
Safety Through Achieving Recognition Together (START)

A. DIVISION OF OCCUPATIONAL SAFETY AND HEALTH (DOSH) ON-SITE
CONSULTATION PROGRAM

DOSH's Consultation Program provides a free and confidential on-site consultation service

partially funded by Federal OSHA. On-site consultations are provided which use highly

qualified occupational safety, health and risk management professionals to help employers

detect potential hazards at their worksite and to establish and maintain a safe and healthful

workplace.

A special program called “Safety Through Achieving Recognition Together” (START) is an

exemption and recognition program required by Federal OSHA and administered by DOSH..

B. SAFETY THROUGH ACHIEVING RECOGNITION TOGETHER (START)

START is designed to provide incentives and support to employers who implement and

continuously improve effective safety and health management system(s) at their worksite.

START participants are exempted from DOSH’s programmed (scheduled) inspections.

B.1. Employer Eligibility. Employers who request a consultation visit may be considered

for participation in START. Priority for START participation will be given to

employers with fewer than 50 employees at a specific worksite and not more than 250

employees at all of an employer’s worksites statewide. Employers with 251 or more

employees will be encouraged to consider participation in DOSH’s Voluntary

Protection Programs (VPP). In order to begin the START process, DOSH will inform

employers that they must:

a. Request a consultation visit that involves a full service safety and health hazard

identification survey, including a comprehensive assessment of the worksite's

safety and health management system; and

b. Request a risk management consultation; and have at least one year of operating

history at the particular worksite for which the employer is seeking START

participation.

B.2. Program Requirements. DOSH Consultation will inform employers seeking

START approval that their worksites must:

a. Receive a full-service safety and health consultation visit and a comprehensive

review of their safety and health management system with all hazards found by

the consultant(s) corrected.

b. Receive a score of at least "2" on all 25 basic attributes of the DOSH Form 25.

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-2

c. Receive a risk management consultation with review of Industrial Insurance rates

and premiums, claims and return to work plans, human resource and business best

practices.

d. Agree to notify the Regional Consultation Manager and request a subsequent on-

site consultation visit when changes in working conditions or work processes

occur that may introduce new hazards into the workplace;

e. Have an injury/illness rate for the preceding year that meets the requirements

outlined below; and

f. Submit a request for START participation to the Regional Consultation Manager.

NOTE: All disciplines should coordinate their activities to avoid confusion and

redundancy for the employer.

B.3. Safety and Health Program Management Guidelines. The DOSH

Consultation Program must ensure that START applicants implement, demonstrate,

and maintain a safety and health management system. At a minimum, consultants

must ensure that the major elements of the Safety and Health Program Management

Guidelines (as measured by the DOSH Form 25) have been addressed.

B.4. Injury/Illness Rates. In order to establish the DART and TRC rates at their

worksite, START applicants must have at least one year of operating history at the

particular worksite for which START approval is requested. This section establishes

the methods for calculating DART and TRC rates as well as the rate requirements for

START participants.

a. For all applicants, DART and TRC calculations will be based on OSHA Form 300

injury and illness information for the last full calendar year preceding the on-site

evaluation. The calculated DART and TRC rates will be compared against the

most recently published Bureau of Labor Statistics (BLS) rates for the applicant’s

industry. To qualify for START, the applicant's DART and TRC rates must be

below the published BLS industry average. See Chapter 6, Appendices 6-A and 6-

B, for rate calculation formulas and examples, in this manual.

b. The following alternative calculation methods are available for those applicants

whose calculated injury and illness rates are above the published BLS average if

the calculation method above is used.

(1) Where the applicant has at least three (3) years of operating history, the DART

and TRC rate calculations may be based on the OSHA Form 300 information

for the most recent three (3) full calendar years preceding the on-site

evaluation. The calculated average DART and TRC rates for the last three

years will be compared to the most recently published BLS national average

for that industry. To qualify for START, the applicant's average DART and

TRC rates must be below the most recently published BLS industry averages.

See Chapter 6, Appendices 6-A and 6-B, for rate calculation formulas and

examples, in this manual.

(2) For START applicants for whom a single or a relatively small number of

incidents would cause the applicant to be disqualified from START when

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-3

using the three-year rate calculation described above, DART and TRC rates

may be calculated using the best three out of the most recent four full calendar

years’ injury and illness data preceding the on-site evaluation. In determining

whether an employer qualifies for the best three out of four year calculation

method, the DOSH Consultation Program must do the following:

¶ Using the most recent employment statistics (hours worked at the site in

the most recent calendar year, including overtime hours), calculate

hypothetical TRC and DART rates for the employer assuming that the

employer had two cases during the year;

¶ Compare the hypothetical rate to the three most recently published

years of BLS combined injury/illness rates for the industry; and

¶ If the hypothetical rate (based on two cases) is equal to or higher than

the BLS average for the employer's industry for any of the most current

BLS published rates, the employer qualifies for the best three out of

four years calculation method.

c. The Statewide Consultation Manager may recommend, and the DOSH Assistant

Director may approve, START status in those rare instances where an applicant

has rates equal to or slightly greater than the industry average after using the

calculations as described in Section B.4.a. and b. above. In determining whether

or not to grant an employer approval, the Statewide Consultation Manager must

consider the following factors:

¶ Employer is currently a START participant

¶ Employer has a score of at least "2" on all 25 basic attributes of the DOSH

Form 25.

¶ Employer qualifies for the rate calculation at B.4.b.(2) above, but, fails to

meet either the DART or TRC rate requirements

¶ The employer's history with the DOSH Consultation Program.

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-4

B.5. Regional Consultation Manager Responsibilities.

a. Verification of Employer's Eligibility. The Regional Consultation Manager

must ensure that the employer satisfies all START participation criteria, and that

all elements of an effective safety and health management system are fully

operational. If hazards are found during the on-site evaluation, which reflect

significant deficiencies resulting in a rating of 0-1 on the DOSH Form 25

evaluation of the employer's safety and health management system, the site

cannot be recommended for START approval.

The Regional Consultation Manager may not recommend START approval until

the deficiencies have been corrected and the Regional Consultation Manager is

confident that a worksite's safety and health management system will operate

effectively.

b. Submission of START Requests for Approval. After ensuring that the

employer has met all of the requirements, the Regional Consultation Manager

must confirm the employer's interest in START participation. The Regional

Consultation Manager must then submit the request with the following

information to the Statewide Consultation Manager.

¶ The Regional Consultation Manager 's recommendation for START

approval;

¶ The site's DART and TRC rates, and the BLS national averages for that

industry;

¶ The date and type of each consultation visit conducted during the time the

employer was working toward START approval or renewal;

¶ A copy of the completed DOSH Form 25 for the worksite's full service

safety and health consultation visit;

¶ A copy of a mutually agreed upon Achievement Plan, which will provide

an outline for the continuous improvement of the employer's safety and

health management system; and

¶ Verification of the employer's request for START participation.

c. Notification of Approval. If the START request is approved, the Statewide

Consultation Manager must inform the employer of the duration of the

exemption period.

B.6. Statewide Consultation Manager Responsibilities. Upon receipt of written

verification that the employer has met all of the START program requirements, or

through a completed START commitment letter, the Statewide Consultation Manager

will:

a. Recommend approval if warranted to the Assistant Director.

b. If the Assistant Director approves, the Statewide Consultation Manager will

provide the START certificate to the employer. The certificate will include the

company's name, location, and period of exemption.

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-5

c. Notify the Statewide Compliance Manager of the worksite's status; and, notify

the DOSH IT Systems Manager to facilitate the removal of the worksite from

DOSH's Programmed Inspection Schedule for the approved exemption period.

d. Provide a copy of the certificate and the transmittal letter for the case file, and

e. Submit a monthly update of START activities to Federal OSHA to ensure that

the employer is added or removed from the national database appropriately.

B.7. Duration of START Status.

a. All initial approvals of START status will be for a period of up to two (2) years,

commencing from the date the Assistant Director approves acceptance of the

employer into the START Program. After the initial approval, any START

renewal will be for a period of up to three (3) years. The total period for the

initial approval and subsequent renewal may not exceed a total of five (5) years.

b. The exemption period from DOSH programmed (scheduled) inspections will

begin on the date that the Assistant Director approves the employer's

participation in START.

c. During the participation period, participating employers must submit the

following to the Regional Consultation Manager:

¶ A copy of the worksite's OSHA 300 log,

¶ A copy of the worksite's Injury and Illness incident reports, and

¶ Information regarding the completion of item(s) set forth in the

achievement plan.

d. After the Regional Consultation Manager has verified the employer’s

documentation, the Regional Consultation Manager will submit all

documentation to the Statewide Consultation Manager for inclusion in the

appropriate case file.

NOTE: A site self-evaluation template (DOSH Form 25, Safety and Health Program Assessment

Worksheet) is available on the DOSH Intranet. Worksites will find this template to be a useful tool

for documenting their progress in meeting their achievement plan.

B.8. Renewal Requirements. The DOSH Consultation Program must inform employers

seeking a START site renewal that they must request a renewal visit within 180 days

prior to the expiration of their exemption status. The Statewide Consultation Manager

may begin to process the employer's request for START renewal provided that the

steps outlined above, and the following steps have been taken:

a. The Regional Consultation Manager has provided a full service safety and health

visit, and conducted a comprehensive program assessment to ensure that the

safety and health management system has been effectively maintained or

improved;

b. The Regional Consultation Manager has provided risk management consultation;

http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc
http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-6

c. The Regional Consultation Manager has verified that the employer continues to

meet all eligibility and program requirements, and

d. The Regional Consultation Manager has received the employer's interim-year

self-evaluation and OSHA 300 log data. The employer's interim-year self-

evaluation is required as verification of the employer's continued eligibility for

renewal.

B.9. Renewal Approval. Renewal for START participation must be approved by the

Assistant Director prior to the expiration of START status to assure continued

eligibility for exempt status. It is the responsibility of the Statewide Consultation

Manager to ensure that process for renewal of START status is completed before

expiration of exempt status. If a START site fails to request a renewal visit within 180

days prior to the expiration of their exemption status, they may still receive a renewal

at the Assistant Director's discretion.

B.10. DOSH Inspection(s) at START Worksites. As noted above, employers that meet

all the requirements for START status will have the names of their establishments

deleted from DOSH's Programmed Inspection schedule. However, the following types

of incidents can trigger an DOSH enforcement inspection at START sites:

¶ Imminent danger

¶ Fatality/Catastrophe

¶ Hospitalizations

¶ Formal complaints or referral, or

¶ Follow-up inspections.

C. ADDITIONAL REQUIREMENTS

C.1. Fatalities or Catastrophes at START Sites. Consultants must advise employers

that in the case of a fatality, catastrophe or hospitalization at a START site, the

employer must notify DOSH within eight (8) hours of the incident as required by law.

Consultants must also inform employers that they must notify the Regional

Consultation Manager and Statewide Consultation Manager as soon as possible after

notification of the incident. If inspected, until all citations have been issued,

consultation personnel are not permitted to discuss with the employer any issues

related to the fatality, catastrophe, hospitalization or a DOSH enforcement inspection.

After the enforcement inspection is concluded and/or all citations have been issued, the

Statewide Consultation Manager must evaluate the START status of the worksite

using the following criteria:

a. If no citation is issued, an on-site visit must be conducted by a consultant to

ensure that all elements of the safety and health management system continue to

be effective.

b. If a serious or repeat citation is issued, a consultant must conduct an on-site visit

to ensure that the alleged hazardous condition(s), which resulted in violation(s),

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-7

have been corrected and that the safety and health management system is

operating effectively.

(1) If the Regional Consultation Manager believes that a serious or repeat

citation is connected to a reduction in the effectiveness of the company's

safety and health management system, the Statewide Consultation

Manager will recommend the employer's withdrawal from START.

(2) If the Regional Consultation Manager believes that there is no connection

between the serious or repeat citation and the effectiveness of the

employer's safety and health management system, the employer must be

counseled on how to prevent a recurrence.

c. If a willful citation is issued or there is evidence that the site's application or

interim self-evaluation is inaccurate, the employer will be asked to withdraw

from the START program. If the employer does not withdraw voluntarily within

5 working days, participation must be terminated. The employer may re-apply to

the program 12 months after withdrawal or termination.

C.2. Changes that May Affect a START Employer's Eligibility.

a. Relocation. Consultants must inform employers planning to relocate their

facilities that they must notify the Regional Consultation Manager 60 days in

advance of the move. Consultants must also visit the new site within 30 days

after the new site becomes operational to ensure that an effective safety and

health management system is in place and that the employer still meets all the

requirements for exemption or deferral. If this is not the case, the Statewide

Consultation Manager must ask the employer to withdraw from the START

program.

b. Change in Ownership and Organizational Changes. Whenever

ownership or major organizational changes occur that may impact the

effectiveness of the company's safety and health management system, the

employer or employer representative must notify the Regional Consultation

Manager. The Regional Consultation Manager will confer with the Statewide

Consultation Manager and must then discuss the changes with the employer and

schedule an on-site visit, if necessary.

C.3. Failure to Maintain START Requirements. If an employer fails to maintain

the participation criteria outlined in this Chapter, the Statewide Consultation

Manager should give the employer the opportunity to voluntarily withdraw from the

program.

a. Voluntary Withdrawal from the Program. Any approved START

participant may withdraw at any time. Withdrawal may occur as a result of

plant closing, economic difficulty, change in management, or at the request

of the employer or Statewide Consultation Manager. To withdraw, the

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-8

employer must send a letter explaining the withdrawal and/or return the

START certificate to the Statewide Consultation Manager. The withdrawal is

effective immediately upon receipt of the letter. The Statewide Consultation

Manager will notify the Assistant Director of the employer's withdrawal from

START. Withdrawal from the Program will result in all program benefits

including exemption or deferral status being withdrawn.

b. Termination of Exemption or Deferral. If an employer fails to maintain

the participation criteria outlined in this Chapter and refuses the opportunity

to voluntarily withdraw from the program, the Statewide Consultation

Manager must request that the Assistant Director terminate the employer's

participation in START. The employer, DOSH Statewide Compliance

Manager, and the IT Systems Manager must be notified in writing when

START participation is terminated. The written notice to the employer must

contain the reason(s) for the termination and outline the requirements for re-

entry into the program.

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-9

APPENDIX 10-A
START Commitment Letter

<Date>

<Name of Regional Consultation Manager>

<Mailing Address>

<City, State, Zip>

RE: Commitment to pursue the Safety Through Achieving Recognition Together (START)

certification

Dear <Name of Regional Consultation Manager>,

The management staff and employees of <Company Name> in <City>, Washington would like

to formally declare our commitment to work with the DOSH Consultation staff to become a

Safety Through Achieving Recognition Together (START) employer. The Washington

START program was explained to us by <Consultantôs Name> on <month, date, and year>.

By signing this letter, we agree to:

1. Undergo a comprehensive consultation of all conditions and operations at our

establishment, including a complete safety and health program review and risk

management consultation.

2. Involve employees in the development, operation, and improvement of all elements of the

workplace safety and health program. If the employees or their representatives object to

our organization's involvement in Safety Through Achieving Recognition Together

(START), we understand we cannot move forward until both labor and management

agree on participation in the START program .

3. Accomplish the following to achieve and maintain START status:

a) Correct all identified safety and health hazards and provide DOSH Consultation

with written confirmation that each identified hazard has been corrected within

an agreed upon time frame.

b) Develop, implement, or improve all elements of an effective safety and health

program at the site.

c) Develop, implement, or improve all elements of an effective claims management

plan at the site.

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-10

APPENDIX 10-A
START Commitment Letter (continued)

d) Achieve a Days Away, Restricted, Transferred (DART) Rate and Total

Recordable Case (TRC) Rate for the establishment at a level that is below the

national average for your industry, based on at least one full year of operation.

e) Satisfy the requirement to achieve an acceptable rating on the required attributes

of the DOSH Safety and Health Program Assessment Tool (two or better on each

applicable element).

4. Inform the Regional Consultation Manager prior to making any changes in working

conditions or work processes that might introduce new hazards into the workplace.

These "changes" could include such things as: relocation of facilities, change of

ownership or management, major organizational changes, additions to buildings,

implementing new processes, i.e., painting of parts rather than purchasing them already

painted, new lines of machinery, etc.

5. Notify the Regional Consultation Manager when all elements of START have been fully

implemented so a follow-up visit can take place.

We understand that START certification must be renewed prior to the end of the designated

recognition period and that failure to initiate the renewal process will result in automatic

termination of the START certification.

We at <Company Name> understand that this letter must be signed and submitted before we

begin the Action Planning phase of the START consultation. We look forward to working with

DOSH Consultation staff as we work through the process of becoming certified as a START

company.

Sincerely,

(Chief Executive Officer) (Safety and Health Manager)

(Safety Committee Chair) (Union Representative)

(Other) (Other)

 __

(Printed Name, Address and Telephone of Primary Contact Person)

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-11

APPENDIX 10-A
START Commitment Letter

<Date>

<Name of Regional Consultation Manager>

<Mailing Address>

<City, State, Zip>

RE: Commitment to pursue the Safety Through Achieving Recognition Together (START)

certification

Dear <Name of Regional Consultation Manager>,

The management staff and employees of <Company Name> in <City>, Washington would like

to formally declare our commitment to work with the DOSH Consultation staff to become a

Safety Through Achieving Recognition Together (START) employer. The Washington

START program was explained to us by <Consultantôs Name> on <month, date, and year>.

By signing this letter, we agree to:

1. Undergo a comprehensive consultation of all conditions and operations at our

establishment, including a complete safety and health program review and risk

management consultation.

2. Involve employees in the development, operation, and improvement of all elements of the

workplace safety and health program. If the employees or their representatives object to

our organization's involvement in Safety Through Achieving Recognition Together

(START), we understand we cannot move forward until both labor and management

agree on participation in the START program .

3. Accomplish the following to achieve and maintain START status:

a) Correct all identified safety and health hazards and provide DOSH Consultation

with written confirmation that each identified hazard has been corrected within

an agreed upon time frame.

b) Develop, implement, or improve all elements of an effective safety and health

program at the site.

c) Develop, implement, or improve all elements of an effective claims management

plan at the site.

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-12

APPENDIX 10-A
START Commitment Letter (continued)

d) Achieve a Days Away, Restricted, Transferred (DART) Rate and Total

Recordable Case (TRC) Rate for the establishment at a level that is below the

national average for your industry, based on at least one full year of operation.

e) Satisfy the requirement to achieve an acceptable rating on the required attributes

of the DOSH Safety and Health Program Assessment Tool (two or better on each

applicable element).

4. Inform the Regional Consultation Manager prior to making any changes in working

conditions or work processes that might introduce new hazards into the workplace.

These "changes" could include such things as: relocation of facilities, change of

ownership or management, major organizational changes, additions to buildings,

implementing new processes, i.e., painting of parts rather than purchasing them already

painted, new lines of machinery, etc.

5. Notify the Regional Consultation Manager when all elements of START have been fully

implemented so a follow-up visit can take place.

We understand that START certification must be renewed prior to the end of the designated

recognition period and that failure to initiate the renewal process will result in automatic

termination of the START certification.

We at <Company Name> understand that this letter must be signed and submitted before we

begin the Action Planning phase of the START consultation. We look forward to working with

DOSH Consultation staff as we work through the process of becoming certified as a START

company.

Sincerely,

(Chief Executive Officer) (Safety and Health Manager)

(Safety Committee Chair) (Union Representative)

(Other) (Other)

 __

(Printed Name, Address and Telephone of Primary Contact Person)

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-13

APPENDIX 10-B
START Checklist

Company name:

Consultants name:

Date:

Consultant and Supervisor Verify:

 Employer has at least one year of operating history at applicable worksite.

 Received a full-service safety consultation visit as part of the application process.

 Received a full-service hygiene consultation visit as part of the application process.

 Received a full-service risk management visit as a part of the application process.

 Received a comprehensive review of their safety and health programs.

 All hazards (serious and general) found by the consultants from both disciplines must be corrected and verified
either as on-site or employer assurance.

 9ƳǇƭƻȅŜǊ ǊŜŎŜƛǾŜŘ ŀ ǎŎƻǊŜ ƻŦ ŀǘ ƭŜŀǎǘ άнέ ƻƴ ŀƭƭ нр ōŀǎƛŎ ŀǘǘǊƛōǳǘŜǎ ƻŦ ǘƘŜ CƻǊƳ нрΦ

 Injury and illness rates for the preceding year for the employer are below the published BLS industry average.
(See START Chapter 10.B.4 for additional information about alternative methods to use if employer is close but not
below published BLS industry average).

 Verification that any incentive programs the employer may have promotes safety awareness, injury and illness
reporting, and worker involvement.

 wŜŎŜƛǾŜŘ ŜƳǇƭƻȅŜǊΩǎ ǊŜǉǳŜǎǘ ŦƻǊ {¢!w¢ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ōȅ ŎƻƳǇƭŜǘƛƴƎ ǘƘŜ {¢!w¢ ŎƻƳƳƛǘƳŜƴǘ ƭŜǘǘŜǊΦ

 Copy of mutually agreed upon Achievement Plan for following year; which outlines areas for improvement.

 Agrees to request a subsequent on-site consultation visit if changes occur in working conditions or work process
that may introduce new hazards into workplace.

Documents attached by RCM:

 Checklist

 Completed START commitment letter.

 START Pre-approval report (Executive Summary) from Regional Consultation Manager. Summary of company,
type of business, size, location, etc.

 Copy of Safety and Health Program Assessment Worksheet (Form 25)

 DART and TRC information.

 OSHA 300 Log & summary packet. (Current year plus 3 full years)

 Copy of mutually agreed upon Achievement Plan, which outlines areas for improvement.

START Liaison:

 Prepares approval letters from Statewide Consultation Manager and DOSH Assistant Director.

 Removes employer from inspection scheduling list.

 Contacts employer to set up recognition event.

 Prepares START Certificate and Plaque.

 Notifies OSHA.

 Coordinates with Public Affairs for a press release.

 Updates L & I Internet webpage.

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-14

APPENDIX 10-C
INCENTIVE PROGRAMS MEMO (OSHA)

U.S. Department of Labor Assistant Secretary for

Occupational Safety and Health

Washington, DC. 20210

SEP 17 2013

MEMORANDUM FOR REGIONAL ADMINISTRATORS

FROM: DAVID MICHAELS, PhD, MPH

SUBJECT: Incentive Programs and Safety and Health Achievement Recognition

 Program (SHARP) Applicants

This memorandum clarifies actions for the Occupational Safety and Health Administration's

(OSHA) On-site Consultation Projects in implementing the Agency's efforts to improve the

administration of the Safety and Health Achievement Recognition Program (SHARP). This

instruction clarifies policies and procedures for the review and evaluation of safety and health

incentive programs at SHARP applicant and participant worksites. These instructions are effective

immediately.

SHARP Incentive Program Evaluations

Incentives that promote safety awareness, injury and illness reporting, and worker involvement are

an acceptable part of a SHARP injury and illness prevention program. A positive incentive

program encourages or rewards workers for reporting injuries, illnesses, near-misses, or hazards

and for involvement in injury and illness prevention programs. Examples of positive incentives

include providing tee shirts to workers serving on safety and health committees, offering modest

rewards for suggesting ways to strengthen safety and health, or throwing a recognition party at the

successful completion of a company-wide safety and health training.

Incentives that discourage injury and illness reporting and worker involvement are not

acceptable. Companies with incentive programs that have the potential to discourage reporting of

workplace injuries and hazards do not meet the injury and illness prevention program requirements

to qualify as a SHARP participant. An incentive program that focuses on injury and illness

numbers often has the effect of discouraging workers from reporting an injury or illness. When an

incentive program discourages workers reporting injuries or hazards or (in particularly extreme

cases) disciplines workers for reporting injuries or hazards, problems remain concealed,

investigations do not take place, nothing is learned or corrected, and workers remain exposed to

harm. Disincentives to reporting may range from awarding paid time off or other benefits and

forms of recognition to a unit that has the greatest reduction in incidence rates to rewarding

workers with a pizza party for achieving an injury/rate reduction goal or maintaining an injury and

illness free worksite for a period of time.

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-15

APPENDIX 10-C

INCENTIVE PROGRAMS MEMO (OSHA)

(continued)

Incentives that may discourage workers from reporting injuries and illnesses include corporate

bonuses. Note that executive level bonuses based on injury and illness rates or reductions are outside

the scope of this memorandum and are not a basis for excluding a site from participating in SHARP.

The primary area of concern involves bonuses for front line workers. For this group, incentives based

on injury and illness rates or reductions would be considered unacceptable. Bonuses for lower level

management that are based on injury and illness rates or reductions would be evaluated on a site-by-

site basis.

SHARP Incentive Program Management Procedures

Applicant for SHARP participation. The CPM (Consultation Program Manager (or designee)) must

ensure that a SHARP applicant's incentive program does not contain provisions that could discourage

injury and illness reporting, worker participation, or both. The CPM must advise the applicant of

OSHA's position and SHARP policy. The applicant may choose to make an immediate change to its

incentive program that will bring the program in line with SHARP policy. If the applicant needs 90

days or less to eliminate the disincentive, to revise its program, or both, the CPM should reappraise

the site once the change to the applicant's incentive program takes place. If an applicant for SHARP

status refuses to make the needed change, the CPM will inform the site that they are not currently

eligible for SHARP participation.

Current SHARP participant. If a site has already been awarded SHARP status, the CPM must advise

the participant of OSHA's position and SHARP policy and confirm that the existing incentive program

complies with Agency policy. To confirm that an incentive program does not contain provisions that

could discourage injury and illness reporting, incorporate this element into the review criterion when

participants submit interim year self-evaluations, enter the reapplication processes, and provide other

reports. If disincentives are found, the CPM will

assist the SHARP participant in reaching compliance with OSHA's position and SHARP policy.

The participant may choose to make an immediate change to its incentive program that will bring the

program in line with the SHARP policy. If the participant needs time to eliminate the disincentive,

revise its program, or both, designate this needed improvement as an item on the Action Plan. The

participant will be given the opportunity to bring its incentive program in line with OSHA policy

consistent with a 90-day item. Following the 90-days, the CPM will assess progress in completing

this action item. Extensions beyond 90 days require approval from the Regional Administrator. The

CPMs will monitor SHARP participants' progress and report the status to the Region as indicated in

the extension.

Refusal to make the recommended improvement to an incentive program is grounds to terminate a

participant from the SHARP. Failure to demonstrate effective implementation of incentive program

changes during agreed upon time frames (90-day action item, Regional Administrator­ approved

extensions, or both) is also grounds to terminate a SHARP participant. The established termination

procedures will apply, including the Regional Administrator's written notice of intent to terminate and

the participant's right to appeal in writing to the Assistant Secretary.

DOSH CONSULTATION MANUAL CHAPTER 10: START Program

Updated: June 15, 2017 10-16

APPENDIX 10-C
INCENTIVE PROGRAMS MEMO (OSHA)

(continued)

OSHA's goal is the use of safe work practices all day, every day. This is also a goal for the

companies that have worked very hard to get into SHARP and to stay there. SHARP sites have the

opportunity to lead the way by example and to inspire positive and creative change throughout their

industries. By working cooperatively, OSHA, On-site Consultation Projects, and SHARP

participants can demonstrate that incentive programs, which emphasize positive worker involvement

in safety and health activities and conscientious hazard reporting and correction, can be one element

in an effective injury and illness prevention program.

Updated: June 15, 2017 11-1

CHAPTER 11

OTHER PROGRAMS

A. VOLUNTARY PROTECTION PROGRAM (VPP)

 The VPP is designed for worksites with comprehensive, exemplary safety and health

programs. The VPP encourages cooperative action among government, industry and labor

to address worker safety and health issues and expand worker protection. Requirements

for VPP participation are based on comprehensive safety and health management systems

with active employee involvement to prevent and control potential safety and health

hazards at the worksite.

Employers who meet eligibility requirements may apply for and achieve approval for

participation in the VPP. Any company with days away, restricted/transferred (DART)

injury and illness rate below the industry’s average may apply for STAR level.

Companies with DART incidence rates above the industry’s average may qualify to

apply for MERIT level. Additional requirements are outlined in the DOSH VPP

Manual. Approved VPP sites will not be scheduled for programmed inspections.

However, participation does not diminish employer or employee rights and

responsibilities under WISHA. Unscheduled inspections for fatalities, catastrophes or

complaints may still be conducted.

 Application for the VPP is made to the Department of Labor & Industries through the

DOSH Education and Outreach Services, Special Employer Programs and is responsible

for administering the program statewide. The VPP Specialist coordinates with the

DOSH Regional Consultation Managers or Supervisors for technical expertise in

evaluating the applications and to schedule teams for on-site evaluations. (Refer to the

DOSH VPP Manual for more detailed information.) VPP activities should be

documented using a Consultation Form 66 unless the activity is considered a visit. (See

Chapter 9, Section C, for more information about Form 66). In this case, the visit must

be documented in the WIN Consultation online data system.

B. RIGHT-TO-KNOW ASSESSMENT REVIEW

 The Right-to-Know evaluations are coordinated by the Right-to-Know program Central

Office and assigned to Regional Consultation Managers or Supervisors for employer

Right-To-Know fee assessment reviews. Reviews are conducted by DOSH Consultants to

determine if hazardous chemicals are present at the employer’s worksite. These typically

include on-site visits. DOSH Consultants are encouraged to offer full service

consultations to these employers. DOSH Consultants are required to communicate their

findings to the Right-To-Know Coordinator and to complete a Form 66 Intervention form.

If a full/limited service consultation is conducted, then the visit must also be documented

in the WIN Consultation data system.

DOSH CONSULTATION MANUAL CHAPTER 11: Other Programs

Updated: June 15, 2017 11-2

C. THE GOVERNOR’S INDUSTRIAL SAFETY AND HEALTH CONFERENCE

C. 1. Purpose and Goals. The goal of the Governor’s Safety and Health Conference
is to educate and make attendees aware of the latest information and technology in

the fields of accident prevention and industrial safety and health. The purpose of

the conference has not changed since its inception in 1949. This annual

conference provides the agency an excellent opportunity to demonstrate its

commitment to safety and health and to reach a wide audience from nearly every

industry.

C. 2. Conference Staff. The Governor’s Safety and Health Conference staff are a

part of the DOSH central office programs. They work in conjunction with

other DOSH and L & I agency staff and the Governor’s Industrial Safety and

Health Advisory Board to coordinate and promote the annual conference. DOSH

Consultants provide the primary staff support for the conference. Consultants

must complete a Form 66 to document conference related activities (see Chapter

9, Section C, for more information about Form 66).

D. SELF-INSURANCE REVIEWS

D.1. Role of DOSH Consultation in Self-Insurance Assessments.
Employers wishing to self-insure their employees against injury and illness losses

in lieu of being protected by the Washington State Industrial Insurance fund may

apply to the Department of Labor and Industries’ Self Insurance Program.

The DOSH Consultation Program is an integral part of the assessment for

determining whether the employer is eligible for self-insured status. In addition to

the financial analysis done by Self-Insurance, DOSH conducts on-site

consultations of selected sites to determine if the company should be approved for

self-insurance based on the safety and health of their organization.

If DOSH Consultation determines that the company does not have safety and

health programs that are current, applicable, and effective, they will recommend

not approving the request for self-insurance.

D.2. The Self-Insurance Assessment Process.

¶ The Department’s Self-Insurance Section sends requests for Self-Insurance

reviews to the DOSH Statewide Consultation Manager.

¶ The DOSH Statewide Consultation Manager has delegated the responsibility

to the Consultation Operations Specialist for coordinating requests with the

appropriate Regional Consultation Manager(s) (RCM) or Supervisor(s) and

Self-Insurance staff.

DOSH CONSULTATION MANUAL CHAPTER 11: Other Programs

Updated: June 15, 2017 11-3

¶ The Self-Insurance requests are received quarterly and are expected to be

acted upon as soon as possible. The Consultation Operations Specialist

contacts the employer representative to make sure they understand the

process, make sure all the company sites are listed on the application, and

identify the contact for the regional consultants to work with when setting up

the consultation visit.

¶ The Consultation Operations Specialist will provide a list of sites that are to

be contacted for a visit along with contact names, due dates and any

additional information that was provided.

¶ The RCM or Supervisor assigns the request to a consultant for a consultation

visit. The DOSH consultant assigned to conduct the evaluation will contact

the employer and arrange a convenient time for the on-site review.

Sometimes this will also require coordination with a corporate office delegate

located outside the state of Washington.

¶ The DOSH Consultant is expected to complete a comprehensive program

review and either a full-service or limited consultation. The decision about

whether to do a full-service or limited consultation will be made with the

RCM, Operations Specialist and the Statewide Consultation Manager.

Determining factors include the size and complexity of the establishment site

that is being reviewed.

¶ Regardless of whether a full-service or limited service consultation is done, all

programs the employer is required to have must be reviewed and evaluated. In

addition, injury and illness logs, if applicable, claims history, and previous

inspection and consultation history, must be evaluated. If the visit is a limited

service consultation, a walk-through of the entire establishment is required.

¶ If the employer has an inspection in progress then the on-site visit can’t take

place until the citation has become a final order. The Consultant must notify

the RCM or Supervisor, when this occurs, who will in turn notify the

Consultation Operations Specialist. (See Chapter 5.D.1.a. through d. for

more information). This will most likely mean that the employer will need to

reapply for self-insurance at a later date.

D.3. Completing the Self-Insurance Evaluation Review Form. (Available
on the DOSH Intranet)

¶ Upon completion of the Consultation Visit and issuance of the written report,

the consultant must complete the Self-Insurance Evaluation Review Form.

This form summarizes the findings of the consultant and assists in

determining whether the employer should be recommended for self-

insurance.

¶ Any items scored a “1” or a “2” must be explained on the back of the Self-

Insurance Evaluation Review Form. This provides documented rationale

necessary for the Statewide Consultation Manager, and Self-Insurance

Manager to have as justification for the denial of the self-insurance request.

http://inside.lni.wa.gov/AdminSvs/Forms/Files/WORD/F417-150-000.docx

DOSH CONSULTATION MANUAL CHAPTER 11: Other Programs

Updated: June 15, 2017 11-4

¶ The Self-Insurance Evaluation Review Form must also be signed by the

consultant and their supervisor with a “yes” or “no” checked, indicating the

employer does or does not meet the safety and health program requirements.

A “no” means the employer most likely will not be recommended for self-

insurance by DOSH.

¶ The Consultation Operations Specialist will review the forms and determine

if there appear to be inconsistencies between reports. If so, he/she will

follow-up with the consultants to determine if there are inconsistencies, or if

the different sites are operating at different levels of safety and health

effectiveness.

¶ The Consultation Operations Specialist provides the documentation to the

Self-Insurance Coordinator, along with the recommendation for whether or

not to self-insure.

¶ Check “self-insurance” in the “Source of Request” drop down box on the

request form in WIN.

Updated: June 15, 2017 12-1

CHAPTER 12

RISK MANAGEMENT SERVICES

A. PROGRAM DESCRIPTION

Risk Management is an integral part of the Consultation program within the Division of

Occupational Safety and Health (DOSH). Risk Management Consultants help

employers increase their awareness of business and insurance risks, and the value of

evaluating, mitigating and preventing risks. This enables employers to make informed

decisions about human resource management, claim management, safety and health,

and best practices for their business.

B. TRAINING REQUIREMENTS

Newly hired Risk Managers will follow the training plan located on the shared drive at:

G:\Tumw-WISHA\RMS\Training Plan, in conjunction with the DOSH Consultation

Manual. Risk Managers will also attend DOSH New Hire Training.

¶ In addition, training will be provided by:

- Regional Managers

- Central Office Risk Management Operations Specialist

- Veteran Risk Managers

¶ Risk Managers must have a broad base of knowledge in:

- Safety

- Human Resources

- Insurance rates

- Management’s commitment to a safety program

- Claims management and Return to Work

C. SOURCES OF WORK BY PRIORITY

C.1. Employers.
Employers requesting consultation services will be prioritized for service, based

on their experience factor, incidence rates, or if they appear on the high hazard

list(s).

C.2. Referral Sources Include, But Are Not Limited to:
¶ Employer requests

¶ Safety and/or Health Consultation Staff

¶ Other Department staff

file://///lni.wa.lcl/DFS/Tumw-WISHA/RMS/Training%20Plan

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-2

¶ Requesting referral from employer following Consultation or Technical

Services

¶ Civic, community, chamber of commerce or similar groups

¶ Labor organizations

¶ Agency or regional emphasis

¶ Professional contacts and other referrals

¶ Outreach activities

¶ Associations

¶ Unions

¶ Any other sources, referrals, or requests for assistance (See section E.2 in this

chapter, for details on referrals received and sent).

C.3. Marketing.

Marketing activities generate customers (employers) through outreach,

workshops, letters, phone calls, associations, industries, labor, and community

activities. See section E.1., in this chapter, for specific criteria on marketing.

C.4 Lists of Employers.
Lists of employers will be developed at the agency, division, or regional level

based on experience rates, injury types, industries and/or agency emphases. At

times, based on agency or division initiatives, customer contact lists may have

priority as a primary recommendation source. Risk Management Consultants will

select firms from an agency or division-initiated list for priority attention.

Section C.5 was deleted (formerly B.5, Large Employers).

NOTE: Risk Management does not typically provide service to self-insured employers.

D. TYPES OF SERVICES

The services identified in this section may be offered by the Risk Manager to the

employers based on need, through a variety of resources, including templates, sample

forms, industry best practices, and review of employers’ existing programs. Check for

resources with peers, the Risk Management Operations Specialist, the internet, LINIIS,

WIN, Claim and Account Center (CAC), Data Warehouse, and SharePoint. Additional

resources can be found in section E in this chapter, and on the shared drive at G:\Tumw-

WISHA\RMS.

NOTE: Services are not intended to substitute for subject matter experts in human resources,

business and safety. Risk Managers may refer the employer to a subject matter expert, such as a

Safety and Health Consultant.

D.1. Management.

Management must demonstrate their commitment to incorporate equal value in:

¶ Safety

¶ Quality

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-3

¶ Production

¶ Profitability

Commitment should be displayed through providing resources, behavior

modeling, employee involvement and communications.

D.2. Human Resources.

To ensure safety and business excellence, a business should have a Personnel

Management Plan that includes:

¶ Recruiting and hiring practices

¶ Training and retention programs

¶ Corrective action plans

¶ Employee assistance programs

¶ Adherence to safety policy

¶ Return to Work policy and procedures

¶ Hazard reporting

¶ Exit interviews/separation questionnaires

¶ New employee orientation

NOTE: For other policies and procedures, companies should consult with subject matter experts.

D.3. Claims Management Plan and Return to Work (RTW)

A Claims Management Plan includes all policies and activities necessary to

monitor, communicate and control costs associated with workers’ compensation

claims. Topics to be covered in the plan include:

¶ Claim initiation and monitoring

¶ Accident investigation

¶ Return to Work (RTW)

¶ Stay at Work

¶ Communication throughout.

D.4. Rates.

Understanding of Industrial Insurance rates and premiums is imperative to an

employer’s motivation to operate safely and manage their claims. Rates

explanations should include:

¶ Risk classes

¶ Base rates

¶ Premium calculation

¶ Experience factor

¶ Experience rating window

¶ How claims impact base rates, experience rates and premiums.

(See section E.3.b (3) regarding On-site Visit, in this chapter)

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-4

D.5. Safety.

Safety goes hand in hand with efficiency, productivity, quality and profitability.

Effective safety programs establish a framework in which an organization can

achieve its goals. Discussions with the employer should include:

¶ Elements of a Safety Plan, including Accident Prevention Programs (APP)

¶ Safety committee/meetings

¶ Hazard specific programs

¶ OSHA recordkeeping

¶ Accident investigation

¶ Supervisory training

¶ Trend analysis

¶ Safety communication

The Risk Manager should ensure the employer has an understanding of these

elements and provide them with any needed resources or referrals.

Section D.6 was deleted (formerly C.6, Best Practices).

E. RISK MANAGEMENT PURPOSE AND PROCESSES

E.1. Marketing.

Marketing activities are to be entered into the WIN system so other Risk

Managers can see what marketing efforts have been completed. This data is used

in monthly reports generated for management.

Marketing may be accomplished in a variety of ways in order to reach

the appropriate employer. Prior to marketing, an account review and

analysis should be done. Account reviews and analyses help determine

potential candidates, and the type and level of services needed.

The following are suggested marketing techniques:

 ̧ Mail. (Marketing letters that are mailed must be followed by phone calls

within a few days. Enter calls in WIN under “follow-up.”)

 ̧ Email

 ̧ Phone

 ̧ In Person

 ̧ Conferences

 ̧ Associations

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-5

The following are specific criteria used to identify evidence of high enough risk

levels to merit a contact:

a. Experience Factor currently above 1.0 or trending upward.

b. Claims:

- Open and closed

- Affecting current and future rates.

- Potential loss of a Claim Free Discount

c. Injury trends:

- Injury rates above industry average.

- Changes or patterns in number, type, nature and source of

injuries

d. Account status and premium size:

- Open and current, or an organization preparing to hire workers

- Reflects number of hours and assigned risk classes

e. In agency focus, initiative or scheduling program.

NOTE: Marketing reports are available in the Data Warehouse, located in the Risk

Management folder. The marketing reports will be updated annually by the Risk

Managers to meet their marketing needs. For questions or training, contact the Risk

Management Operations Specialist in Central Office.

E.2. Referrals.

a. Referral Received. Verify all referral information and research the

issue. Provide appropriate service. Document all “referrals

receivedò in the RMS-WIN system.

NOTE: A referral received from internal or external services is entered into WIN if the

Risk Manager provides the direct service to the employer. If the referral is forwarded to

another Risk Manager, the WIN note type becomes “general” or “technical” depending

on the level of service.

b. Referral Sent. During the course of consultation or technical

services, a referral may be appropriate to provide necessary services

to the employer. Provide all contact information to the discipline

whose service is needed or to the employer. Document all sent

referrals in the RMS-WIN system.

Appropriate referrals include:

- Company name

- Account number

- Contact name and number

- Reason for referral with any expectations the contact may have

- Other pertinent account information

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-6

E.3. Consultation.

 Risk Management consultations are typically done in one visit to the employer,

and will consist of the following risk management practices:

a. Pre-visit Preparation

 (1) Review account history and create summary.

- Establish RMS WIN entry.

- Review prioritization criteria.

- Check with the referral source, if appropriate, for useful insights

and information about the employer.

- Review existing files if appropriate.

- Identify key individuals with authority to make decisions and put

programs in place, and make contact and/or an appointment with

that individual whenever possible.

 Consider using:

- LINIIS screens. (See Appendix 12-B in this chapter)

- Employer Profile report.

- RCANT characteristics of the risk class or NAICS code.

- Loss Run and other reports. The Loss Run report includes

information on claims affecting current and future rating years:

Á Review loss run chronological injury date report.

Á Review all claims for impact on employer’s rates.

Á Identify trends and problems through summary report

pages.

Á Prepare to introduce solutions.

- EMRE/EMPR. If the employer needs to discuss their entire

account history, order the EMRE, or view the EMPR report.

- Experience Rating Calculation sheet (ERC)

(2) Compile packet of handout materials tailored to the visit.

 Consider using:

- Injury and Cost Profile

- Loss Run reports

- Sample claims program

- Information on accessing the Claims and Account Center

- L&I and Access Washington Website information and materials.

- Resource lists, contacts for other programs, business cards for

referrals.

- Data Warehouse: Data and graphics, experience factor history,

payroll deduction and premium trends prepared by the Risk

Management Consultant before the visit.

- Appropriate WAC and RCW information.

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-7

- Other materials – required postings, safety posters, sample

documents or reports and items directly requested by the

employer

- Retrospective Rating information if appropriate

- Washington Stay at Work Program

- Preferred Worker Program

- FileFast

- Medical Provider Network

b. On-site Visit.

(1) Personal Safety. When conducting an on-site walk-through, be

prepared with appropriate Personal Protective Equipment (PPE) for the

site. Also refer to Chapter 5, Sections C.3 and C.4, in this manual.

(2) Scope of Visit (Purpose). Explain the purpose of Risk

Management Services. The primary purpose is to assist the employer

in efforts to develop systems that reduce occupational injuries and

illnesses and to prevent or reduce long term disability and related

costs.

- Include an explanation that:

Á The responsibility of the Risk Management Consultant is

not to identify code violations or hazards.

Á Working with Risk Management will not prevent

compliance activity.

Á The service is discretionary and at the request of the

employer, with no obligation, and no charge. Refer to

Section G in this chapter, regarding relationship to

Compliance.

- Explain the consultation process, including assessment,

recommendations, and referral process. Describe the services

available from DOSH.

 (3) The Employer or Company’s Current Status.

The Risk Management Consultant will:

- Provide premium and experience rate history, including additional

costs or cost savings based on experience factor

- Provide current risk classifications

- Provide claims history, including claims currently affecting the

employer’s premium rate and any open claims, are identified

Consider using:

- Loss Run

- Employer Profile

- Injury and Cost Profile

- Claims and Account Center

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-8

 (4) Consultation Process. The Risk Management Consultant performs

an assessment by using an effective Risk Management Assessment tool.

The assessment process should result in appropriate analysis,

evaluation, and recommendations for actions to be completed by the

employer.

In order to be classified as a consultation, the Risk Management

Consultant must provide discussion and explanation on all of the

following elements and their relationships to the employer’s workers’

compensation premium rates and workplace safety during the

consultation. Risk Management consultations are typically done in one

visit to the employer.

Suggested measurements to be used are:

(a) Management: Commitment and Knowledge.

- Management’s commitment in reducing injuries and the

associated industrial insurance costs.

- Does the safety program have equal value with quality,

production and profitability?

- Does management delegate, empower and provide resources to

the safety program, Return to Work and human resources?

- Is management using safety performance in supervisor’s

evaluations?

- Do they receive copies of the safety committee or safety

meetings, and take an active part in supporting the program?

- Does management enforce company safety and health rules

- Does management encourage and empower employees to take an

active role as part of their safety program?

- If the employer meets OSHA Recordkeeping requirements, does

the highest ranking company official review and sign the 300A

Annual Summary?

NOTE: If the employer at the time of the consultation demonstrates an interest in

developing a safety culture, the Risk Manager should help the employer pursue

START or VPP.

(b) Human Resources:

Suggested questions for discussion during consultation:

- Does the employer use a job application, and check references?

- Does the employer have a management statement on their

commitment to safety?

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-9

- Does the employer have policies regarding safety, reporting on

the job near misses and injuries, Return to Work, progressive

disciplinary policies or corrective action plans, and exit

interviews?

- Does the employer provide New Employee Orientation that

covers the following?

Á Employer’s expectation about safety and commitment
to returning injured workers to modified duty

Á Content and location of the Accident Prevention

Program (per WAC 296-800-14005) that includes:

o A description of their total safety and health

program.

o On-the-job orientation showing employees what

they need to know to perform their initial job

assignments safely.

o How and when to report on-the-job injuries,

including instructions about the location of first-

aid facilities in their workplace.

o How to report unsafe conditions and practices.

o The use and care of required personal protective

equipment (PPE.

o What to do in an emergency, including how to

exit the workplace.

- Does the Human Resources department or owner use

performance evaluations that include safety on the job?

- Does the employer have an Employee Handbook?

- Does the employer provide training that is monitored?

(c) Claims Management and Return to Work.

Suggested questions for discussion during consultation:

- Does the employer have a pre-injury plan in place for Return to

Work?

- Has the employer identified modified duty jobs, and is the

packet easily available on the day of injury so they can be

provided to the attending physician?

- Is there a designated person to monitor claims activity and act

as a Return to Work coordinator?

- Does the employer use the Claims and Account Center?

- Does the employer know about “My L&I?”

- If the employer has a Third Party Administrator, do they

understand roles and responsibilities?

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-10

- Is the employer a member of Retro, and do they understand the

commitment required for success?

- Does the employer use a job offer letter?

- Will it be helpful to give the employer a copy of L&I Insurance

Services Interim Policy 5.15 - Adjudicating Transitional Job

Offers and Eligibility for Time-Loss Compensation and Loss of

Earning Power Benefits

(d) Industrial Insurance Rates and Premiums.

The Risk Manager will discuss:

- Risk classifications, base rates and cost drivers

- Experience rate, expected vs. actual losses, and correlation

between injuries and premiums

- Medical only discount

- Claims Free Discount, if it applies

- Rule of 1 and 25% rule for rate adjustments

- Maximum claim and death value

- +2/+3 rule (when a claim affects rates)

NOTE: The Risk Manager may want to explore further opportunities for training

on Intro to Rates and Claims for their employees, if desired by the employer.

(e) Safety Program:

When employers need assistance with their safety or injury

prevention programs, Risk managers will refer them to subject

matter experts within DOSH Safety and Health Consultation or

Ergonomics programs.

The Risk Managers will discuss the employer’s current safety and

health program using the following discovery questions:

- Does the employer have an Accident Prevention Program?

- Does the employer have a safety committee, or conduct safety

meetings?

- Do they provide safety training?

- Do they have an OSHA Log if required?

- Do they conduct Job Hazard Analyses?

- Do they provide and enforce the use of PPE?

- Does the employer use the Claims and Account Center trend

report, to help identify trends?

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-11

Consider using:

- Walk-through survey (See Appendix 12-A and 12-C in this chapter,

for assessment samples):

Á The Risk Management Consultant may conduct a walk-through

of company operations to get familiar with the operation and

inherent risks.

Á While the Risk Management Consultant’s primary role is not to

identify code violations or unsafe conditions, when serious

hazards are identified; those hazards may be brought to the

attention of the employer to encourage a voluntary consultation

with a Safety and Health Consultant.

NOTE: When a serious hazard is believed to be identified in a walk-through survey, the

Risk Management Consultant will inform the Consultation Regional Manager or

Consultation Supervisor for further action as they deem appropriate.

(5) Recommendations. Recommendations are based on the assessment

and are meant to:

- Prevent injury and illness

- Increase risk awareness

- Address workers’ compensation cost containment, Return to Work,

and help prevent long term disability.

The Risk Management Consultant will:
- Communicate all recommendations to the employer within 15

calendar days of closing the consultation. This must be done in

writing, using the Assessment Template in the WIN system.

- Explain the results of the assessment, suggesting areas that will

benefit from attention.

- Recommend and assist the employer with immediate and long

term goals.

Goals may include:

Á On-site training

Á Assistance with program development or refinement

(accident prevention and workers’ compensation plans).

Á Referrals to Safety and Health and other agency staff or

resources

 (6) Referrals.
Promote and encourage the use of other appropriate services available

from the Department as indicated by the assessment and discussion.

Provide descriptions of these services, offer to make a referral or

provide phone numbers.

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-12

c. Closing.

At the conclusion, the Risk Management Consultant will:

- Use WIN to generate a customized Risk Management Consultation to

the employer within 15 calendar days of closing the consultation that

lists accomplishments and reviews the recommendations, implemented

or not.

- Provide employer with the feedback survey form.

- Remind the employer of the Risk Management Services (RMS)

ongoing availability.

- Make employer aware of all DOSH services.

- Prior to sending consultation to the employer, the Regional Manager

or Supervisor will review and provide approval in the WIN system.

- Close the assignment in RMS-WIN

- See Appendices, 12-A and 12-C, for samples.

A consultation is generally done in one visit and closed. Exceptions to

this time frame should be discussed and approved with the Regional

Consultation Manager.

E.4. Technical Assistance. Technical Assistance is defined as anything less than

the 5 required elements of a consultation. Technical Assistance does not require

an assessment or closing letter. Assistance is typically provided in a single visit,

by phone or email, and may include the following:

- Information, materials or statistical analysis provided to help the employer

respond to their identified needs.

- On-site training tailored to the employer’s needs.

- Services requiring research or follow-up

- Other limited scope services may include:

Á Rates and experience factor information

Á Claims assistance

Á Claim and Account Center (CAC)

Á Accuracy of Loss Runs or reports

Á HR issues

Á Safety

Á Incentive programs

Á Vocational Services

Á Ergonomics

Á OSHA Recordkeeping

Á Predetermined visit(s) with an employer for singular or limited purposes.

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-13

NOTE: Details on how the Risk Manager met the needs of the employer must be documented by

selecting “Technical Assistance” in WIN.

Example 1: When a Risk Manager provides information to an employer on how a claim will

affect their future rates, this is considered technical assistance.

Example 2: When a Risk Manager provides an employer their Proposed Experience Rate in

October, this is not considered technical assistance, unless there is a technical discussion in

which the Risk Manager explains why the employer’s rates went up or down. The Risk

Manager’s WIN entry should support how the employer was helped and what technical

assistance was provided.

E.5. Workshops. Risk Managers present two types of workshops based on need:

a. Scheduled Workshops are offered to registered audiences at

designated sites. Workshop material is available through the shared

DOSH Workshop folder on the G drive at G:/tumw-WISHA/DOSH

workshops 2011-- current.

b. Specific or Tailored Workshops may be offered to groups or organization.

Risk Managers will use materials appropriate for the audience.

NOTE: Workshops presented to groups or organization with multiple employers attending are

recorded under “Outreach” in the WIN system.

E.6. Follow-up.

a. Following completion of any service, Consultants may contact

employers and provide information about future rates, Loss Run, and

L&I initiatives.

b. Follow-ups may include calls to the employer to check on how the

employer is doing with recommendations or to follow-up on

marketing letters sent out by Risk Managers

F. DOCUMENTATION

F.1. Account File Documentation.

 The Risk Management Consultant will create a file for consultations as well as

technical assistance visits using the RMS-WIN system. The WIN file is the official

file.

F.2. Correspondence.

 Retain any correspondence sent to and received from the employer during the

consultation process in RMS-WIN

Section F.3 was deleted (formerly E.3, Measurement/Month End Reports).

file:///G:/tumw-WISHA/DOSH%20workshops%202011-2012-2013
file:///G:/tumw-WISHA/DOSH%20workshops%202011-2012-2013

 DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-14

G. RELATIONSHIP TO COMPLIANCE – OPEN INSPECTION

If DOSH Compliance opens an inspection while a Risk Management Consultation is in

progress, all risk management activities must be suspended until the Compliance and

Consultation Manager or Supervisor meet and discuss the situation and basis of the

compliance activities.

If it is deemed that no conflicts exist, the Risk Management Consultation can resume, but

the risk management activities must be limited to mitigating and controlling losses related

to worker compensation claims or topics related to the insurance side of Labor and

Industries.

The Risk Management Consultant will :

¶ Verify if the employer wishes to continue, and has resources available to continue

with the consultation.

¶ Not make any statements to the employer in regards to the basis or components of the

compliance inspection, or any findings related to the compliance activities.

¶ Refer questions related to interpretation of the regulatory standards to the appropriate

DOSH program, i.e., Compliance, Regional Consultation Manager or Technical

Services.

DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-18

APPENDIX 12-B
LIST OF LINIIS SCREENS

EMPLOYER

NSEA- search by name of company or firm
RACC- account status, active dates (Y or N for Retro Group enrollment)
RRHI- rate Hx by risk class, Experience rated funds
RNHR- rate Hx by risk class base rates in 3 funds
RPOL- experience rate hx, A in “option” brings up all related accounts
RMES- messages on account
CONT- contact messages on account
RRIS- risk classes listed, N in “option” gives desc of RC
RADD- all addresses and type of address (physical locations, TPA, claims and QR mailed to.)
EMPR- employer claim hx, status of claims(open/close, compensable, PPD, Case Reserve, med costs)
SGBR- ownership Also RAOI
SAF2- trends (# of claims, total costs), ownership, L&I activity, F9= claims by Risk Class
RBUS- review business detail
CITE- individual quarterly reports/ hours by risk classes
ITEM- premium hx by quarter
RERE/RERA/RERF- rates data (F11 to print)
PMCT- policy/account manager assigned
EMRE- order employer claim hx report
PERC- order proposed Experience Rating Calculation (“Y” for the proposed rates notice)
LOSS- request loss report (leave sub account blank to get all related accounts)
RRAT- base rate data by Risk Class- not attached to account Claims
RZIP – find out what region employer is in
RPAC – provides employer’s PAC #
ROWA – Employer Safety inspection date
CLAIMS

LSSC- quick claims status
PRFL- claims detail
RCMP- claim status/ pd to date, reserves
RCRP- Pd to Date, pymt totals
RCNA- address for all
CCHI- claimant hx
RICH- inactive claims hx
RROA- report of accident
REPO- employer portion of ROA only R
CAO/RLTR/MAIL- correspondence
AFPI- listing of all payments
RLOG- activity log (3rd pty, preferred worker, occ dis.)
RAPN/TAPS- claims managers working screen, plan
RPRT- protest status ATHR- authorized diagnosis and tx. Also ELIG, RDAI RPRT- protest log
CEIN- employer liability rvw. Also RPOD with adjustment # from RMES for details
RVOC- Voc status
RCRP- payment totals, 3rd party recovery data
RLTR – Letters sent by claims manager requesting information
RAPS – Claims manager plan of action

GENERAL RATES

RCLV – Review Claim Values (Table I)
RWBL – B&N Values (Table II)

REXM – Claim Free Experience Modifications (Table IV)

DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-19

APPENDIX 12-C

SAMPLE

RISK MANAGEMENT ASSESSMENT

Employer Name Company Name

Date Conducted: (date)

Account ID:

Conducted with:

Phone:

Consultant: Risk Manager

Dear John,

It was a pleasure meeting you, and thank you for giving me time to discuss your
safety program and various risk management strategies. You made it clear during
our meeting you are striving for safety excellence. I am confident you will find the
time and effort spent preventing injuries and managing claims will be worthwhile.

Below are my recommendations and summary of topics discussed.

CLAIMS MANAGEMENT

¶ You are a member of a retro program and have a claim management plan in
place

¶ You have one open claim and the injured worker is currently working on
modified duty.

¶ Your Third Party Administrator has provided you with an injured worker packet
that outlines your modified duty jobs available

¶ Consider using the Washington Stay-at-Work Program (WSAW).
WSAW will compensate an employer for 50% of the wage (within limits) when
an injured employee is returned to the workplace in a light duty capacity.
Please review the handout for additional details and options or call (add phone
number) for further details.

¶ Remember you can review claim information on the Claims and Account
Center. Although you have a Third Party Administrator (TPA), you as the
employer can stay current on the medical progress of your injured worker and
provide helpful feedback to your TPA by staying current on medical progress,
KOS, should that apply, wages and hours worked, etc.

DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-20

APPENDIX 12-C (continued)

SAFETY

¶ We went over the safety pyramid and discussed how the severity of injuries
can increase with each subsequent event and that reducing the number of
hazards can reduce the number of injuries. These are good messages to share
with your employees on a regular basis.

¶ Most of your injuries occurred on Monday morning. Consider having short
safety meetings each Monday morning to keep safety on everyone’s mind.

¶ Involve your safety committee in accident investigation and recommendations
for preventing injuries.

¶ We reviewed your Injury and Cost Profile and found that the majority of your
injuries are from falls to the same level. We discussed some housekeeping
corrections that could be made to help prevent these types of injuries.

¶ I would recommend a Safety and Health Consultation. This program can help
you improve upon your current safety program and ensure you are in
compliance. To schedule an appointment contact (add name) at (add phone
number).

MANAGEMENT

¶ I am certain that Safety is a priority at your organization. I believe that your
positive attitude and concern for employees is appreciated and respected by
your employees. It is my experience that even when safety is a priority, the
vision for safety sometimes gets lost among the other priorities that take place
daily. It is my recommendation that you make every effort to communicate the
message of safety often.

¶ Make sure everyone in the business understands there is no job so important
that it should be done in an unsafe manner regardless of circumstances. The
time and energy that you spend doing this will be time well spent and will serve
to build your safety culture even further.

¶ Build into your safety program a system that will include employee involvement
in maintaining a safe work environment. Employees that understand how
valued they are will have good morale, and studies have shown tend to stay
with companies longer, reducing turnover.

¶ I would like to provide additional training on Supervisor Safety Leadership in
the near future. I will call you in a few weeks to get this scheduled

¶ We discussed that you would be a great candidate for our Safety Through
Achieving Recognition Together (START) program. Following the Supervisor
Leadership training I would like to discuss this further with you and the benefits
of achieving this federally recognized program.

DOSH CONSULTATION MANUAL CHAPTER 12: Risk Management Services

Updated: June 15, 2017 12-21

Appendix 12-C (continued)

RATES

¶ We reviewed your risk classification and discussed how base rates are
adjusted each year.

¶ Although you have an in-house report of accident and this is required to be
completed following an injury, I would strongly encourage you to also complete
the Employers Report of Accident for the Department of Labor and Industries.

¶ You have an excellent experience rate history and have maintained a Claim
Free Discount for over 4 years.

¶ Should you have an injury, remember the importance of your Return to Work
program. A claim will not become compensable unless time loss is paid or it
results in a Permanent Partial Disability award. If you have any questions
following an injury, please give me a call.

¶ If you haven't done so already, contact your Account Manager, (name and
phone number), and review your risk classes. During our meeting it sounded
like you would be eligible for the clerical rate, 4904. With the expansion of the
business you may also want to review for other risk classes that may be
required.

HUMAN RESOURCES

¶ Review your hiring process to insure hiring of the most qualified candidates.
Reference checks are often a valuable tool in vetting a potential hire.

¶ During new employee orientation cover how and when to report near misses
and injuries, your safety program, and your Return to Work program.
Remember you are setting the stage for achieving safety excellence.

¶ Have your new hired employees attend a few safety committee meetings and
encourage them to be an active part of your program.

¶ In building a culture of safety excellence, we know that safety begins during the
hiring process. If you are not doing so already, I suggest you consider asking
applicants for their views on safety during the interview. Responses to this
question may provide insights into the candidate's attitude toward safety,
their work habits, and their ability to contribute to your safety culture

¶ Develop a process to evaluate a new employee’s progress during their
probationary period. Check often to ensure your new hired employee is
receiving exceptional training so they succeed and become a member of your
team.

NOTE: An optional ñclosing letterò can also be created in the WIN system.

CONSULTATION MANUAL
INDEX

Updated: June 15, 2017 IN-1

A

Abatement Assistance, Prioritizing
Concerns, Issued Citations, 3.B.4.b.

Hazards Cited, 3.B.4.a.

Prioritizing, 3.B.4.

Abatement Extensions, Requesting, 8.C.

Abatement, Timely, Serious Hazards, 8.A.

Accident Investigation Reports, Information

Gathering, 5.C.1.

Accident Prevention Program

 Safety and Health Review, 2.A.1.b

 Self-Insurance Review, 1.C.2
Accompanied Consultation - Safety and Health

Form, Appendix 1-A1

Accompanied Consultation - Risk Management

Form, Appendix 1-A2

Accompanied Visits, 1.D.4.a.

Account File Documentation, Risk Management

Services, 12.E.1.

Activities, Outreach
Cooperative Efforts, 2.F.3.

Evaluating, Promotional, 2.G.

Form-66, Collecting Data, 9.C.3.

Group Activities, 2.F.3.a.

Methodology, 2.F.2.

Pro Bono Activities, 2.F.3.b.

Target Audiences, 2.F.1.

Additional Requirements, START
Changes Affecting Eligibility, 10.C.2

Fatalities or Catastrophes, START Sites, 10.C.1.

Additional Training, Closing Conference, 5.E.5.f.

Administrative Controls, Interim Protection,

8.D.2.

Alternative Calculations, START, 10.B.4.b.

Analysis of Worksite, 6.B.2.

Appendices
Accompanied Consultation, Safety and Health

Form, 1-A1

Accompanied Consultation, Risk Management

Form, 1-A2

Appointment Letter, 5-D

Certification of Hazards Corrected, 8-A

Consultation Visit Checklist, 5-A

Cover Letter, 7-C

Follow-up Letter (Hazard Corrected), 8-E

Incentive Programs Memo (OSHA), 10-C

Injury/Illness Incidence Rates, 6-A

Intervention Form 66 (only), 9-B

Intervention Form 66 (Activities), 9-B2

Intervention Form 66 (Instructions), 9-B1

Interview Questions, 5-B

Letter, Low Priority Employer Request, 4-A

List of Letters and Reports Through WIN, 7-A

List of LINIIS Screens, 12-B

Order of Reports, Case File, 7-B

Past Due Notice - Certification of Hazards

Corrected, 8-C

Risk Management Assessment Tool, 12-A

Risk Management Assessment Sample, 12-C

START Commitment Letter, 10-A

START Checklist, 10-B

Supervisor Letter/Past Due Notice – Final Action,

8-D

Table 1/Table 2, Private/Public Employer

Exemptions, 5-C

Training Visit - Letter, 9-A

Updated Certification of Hazards Corrected,

Appendix 8-B

Worksheet, Estimate Number Employees and

Hours Worked, 6-B

Approval of Applicants, START Pilots, 10.E.4.

Approval, Self-insurance Reviews, 11.D.1.

Areas Addressed, Limited Service Consultation,

4.A.3.a.

Assessments

Hazards, Site Walk-around, 5.E.4.b.

Hazard, Explanation of Process, 5.E.3.g.

Right-to-Know, 1.C.3.

Risk Management Processes, 12.D.3.b.(4)

Safety and Health Program, 5.E.4.a.; Chapter 6

Tools, Risk Management, Appendix 12–A

Assistance

Hazard Correction, 5.E.

Risk Management Services, Chapter 12

Assistant Director, Roles and Responsibilities,

1.D.1.

Attachments, Written Report to Employer, 7.B.4.

Authority, DOSH Consultation Program, 1.B.

B

Basic Information, DOSH Form-25, 6.D.3.

Benefits, Full Service Consultation, 4.A.2.a.

Best Three out of Four Method, 10.B.4.b.(2)

Best Practices, 12.C.6.

C

Case File

Documentation, 7.B.6.

Compliance, Research, 5.C.2.

Case File, Order of Report, Appendix 7-B

Certificate, START, 10.B.6.b.

Certification
Attachments, Written Report to Employer, 7.B.4.

Hazard Abatement, 8.B.

Serious Hazards Corrected, 7.B.5.

Not Received from Employer, 8.F.

CONSULTATION MANUAL
INDEX

Updated: June 15, 2017 IN-2

Changes Affecting Eligibility, START Additional

Requirements
Ownership and Organizational Changes, 10.C.2.b.

Relocation, 10.C.2.a.

Circumstances, Employer Action Plan, 8.E.1.

Citations, Issuing
Abatement Assistance Concerns, 3.B.4.b.

START, Fatalities or Casualties, 10.C.1.

Citing Hazards, Abatement Assistance, 3.B.4.a.

Claims Management & Return to Work Services,

12.C.3.

Class Descriptions and Roster of Employees,

9.A.2.e.

Classified and Trade Secret information
Employer Requests, Information, 4.E.3.

On-site Consultation, Pre-Visit Preparation,

5.C.4.d.

Closing, Risk Management Processes, 12.D.3.c.

Closing Conference, On-site Visit Procedures
Additional Training Needed, 5.E.5.f.

Conduct of On-site Consultation, 5.E.5.

Copies of Forms and Publications, 5.E.5.g.

Elements of a Visit, 5.B.

Hazard Correction Assistance, 5.E.5.b.

Hazards Identified, 5.E.5.a.

Reporting Correction of Hazards, 5.E.5.c.

Safety and Health Program Assessment Findings,

5.E.5.d.

Safety and Health Program Improvement Plan,

5.E.5.e.

Sampling Results, 5.E.5.i.

Written Report to Employer, 5.E.5.h.

Codes
NAICS, Employer Requests, 4.E.1.

WIN, Elements of Written Report, 7.B.3.

Committee Meeting Minutes, Information

Gathering, Pre-visit Preparation, 5.C.1.

Commitment and Communication, Management,

Full Service Consultation, 4.A.2.b.

Complexity and Formality, Flexibility of Criteria,

6.C.1.

Compliance Case File, Research, 5.C.2.

Conduct of On-site Consultation
Closing Conference, 5.E.5.

Credentials, Presenting, 5.E.2.

DOSH Compliance Inspection in Progress,

5.E.3.c.

Employer's Obligations and Rights, 5.E.3.d.

Entry of Workplace, 5.E.1.

Evaluating Employer's Injury and Illness Rates,

5.E.3.e.

Explanation of Closing Conference, 5.E.3.h.

Explanation of Hazard Assessment Process,

5.E.3.g.

DOSH Compliance Information, 5.E.3.f.

Interviews, Site Walk-around, 5.E.4.d.

Limited Compliance Access, 5.E.3.f.(2)

Multi -Employer Worksite, 5.D.4.

Opening Conference, 5.E.3.

Shared Purpose, DOSH Compliance, 5.E.3.f.(1)

Site Walkaround, 5.E.4.

Subsequent Inspection, 5.E.3.f.(3)

Training and Assistance, 5.E.4.e.

Conference, Closing, On-site Visit, 5.E.5.

Confidentiality
Classified Information and Trade Secrets, 4.E.3.;

5.C.4.d.

Employer Rights, 2.A.2.a.

START, On-site Consultation, 10.A.

Written Report to Employer, 7.B.

Confirmation of Visit , 5.C.5.

Construction Sites, On-site Consultation
4.B.1.f.

Consultants, Extensions, Requests, 8.C.3.

Consultant's Advice, 2.A.2.d.
Consultation File, Research, 5.C.2.

Consultation Visits
In Progress, 5.D.3.

Multi -Employer Worksite, 5.D.4.

Prior, 2.A.2.b.

Consultation Services
Off-site, 4.C.

On-site Visits, 1.C.1.

Response to Compliance Inspection in Progress,

5.D.1.b

Consultation Visit Checklist, Appendix 5-A

Consultation Written Report to Employer, 7.B.

Cooperative Efforts, Outreach Activities, 2.F.3.

Cooperative, Recognition and Exemption

Programs, 1.C.6.

Copies of Forms and Publications, 5.E.5.g.

Core Principles, 2.A.

Correcting Serious Hazards, Dates, 2.A.2.i.

Correction Assistance, Hazards, 5.E.5.b.

Correction Schedule, Employer Rights, 2.A.2.i.

Correspondence, Risk Management Services

Documentation, 12.E.2.

Cover Letter, Written Consultation Report, 7.A.

Credentials, Presenting, Conduct of On-site

Consultation, 5.E.2.

Criteria, Hazard Abatement Extensions Requests,

8.C.1.

D

DART and TRC Calculations, 10.B.4.

Dates

Employer Action Plan, 8.E.2.

Correcting Serious Hazards, 2.A.2.i.

Deferral Inspection, Following a Consultation,

2.B.

CONSULTATION MANUAL
INDEX

Updated: June 15, 2017 IN-3

Deferrals

Pre-visit, Relationship to Compliance, 5.D.4.

Definitions
Action Plan For Inspection Deferral, 1.F.2.

Compliance Officer, 1.F.3.

Consultant, 1.F.4.

Cooperative Agreement, 1.F.5.

Days Away, Restricted and Transferred (Dart).,

1.F.6.

Effective, 1.F.7.

Follow-up Visit, 1.F.24.c.

Full-service Visit, 1.F.20.a.

General Hazard, 1.F.8.

Hazard Correction, 1.F.9.

Hazard Survey, 1.F.10.

Imminent Danger, 1.F.11.

Initial Visit, 1.F.24.a.

Intervention, 1.F.12.

Limited-service Visit, 1.F.20.a.

On-site Consultation, 1.F.13.

OSHA, 1.F.14

Program Assessment, 1.F.15.

Program Assistance, 1.F.16.

Programmed Inspection, 1.F.17.

Safety and Health Program, 1.F.18.

Safety and Health Program Assessment Worksheet

(DOSH Form 25)., 1.F.19.

Scope of Visit, 1.F.20.

Serious Hazard, 1.F.21.

Small Business, 1.F.22.

Total Recordable Case Rate (TRC), 1.F.23.

Training and Assistance Visit, 1.F.24.b.

Visit in Progress, 1.F.24.d.

Visits, 1.F.24.

WISH Act, 1.F.1.

Written Report to Employer, 1.F.25.

Delivery of Services, Elements of a Visit, 5.B.

Demonstrated Good Faith Effort to Correct

Hazard, 8.C.1.a.

Dependence on DOSH Services, Employer, 9.B.6.

Description and Promotion of Services, Chapter 2

Disclaimer, Hazard Correction Assistance,

5.E.4.c.(2)

Disposition of Consultation Records, 1.D.5.d.

Documentation, Risk Management Services
Account File, 12.E.1.

Correspondence, 12.E.2.

Measurement/Month End Reports, 12.E.3.

Documentation, START Status, 10.B.7.d.

DOSH Compliance Inspection in Progress, 5.E.3.c.

DOSH Consultants
Subpoena Served, 1.D.5.a.

Training and Assistance, Chapter 9

DOSH Consultation Program, Overview, Chapter 1

DOSH Form-25, Use, 6.D.

DOSH Compliance

Inspection in Progress, 5.D.1.

Limited Access to Consultation Information,

2.A.2.c.

START Worksite Status, 10.B.6.c.

Duration

START Pilots, 10.E.2.

START Status, 10.B.7.

E

Effective

Definition, 1.F.7.

In Practice, 6.C.2.

Elements of Safety and Health Program
Hazard Prevention and Control, 6.B.3.

Management Leadership and Employee

Involvement, 6.B.1.

Training, 6.B.4.

Elements of On-site Visit, 5.B.

Elements, Required of Written Report, 7.B.3.
Eliminate Imminent Dangers, 2.A.1.c.

Employee

Exposure Not Observed, 5.E.4.b.(4)

Participation, 2.A.1.f.

Employer

Abatement Extensions, Requests, 7.B.6.

Action Plan, 8.E.

Certification, Not Received, 8.F.

Dependence on DOSH Services, 9.B.6.

Obligations, 2.A.1.

Profile, Research, 5.C.2.

Requests in Writing, Hazard Abatement, 8.C.1.

Rights, 2.A.2.

Submitting Certification, Hazard Abatement, 8.B.

Written Report, Elements, 7.B.3.

Employer Eligibility, START , 10.B.5.a.

Employer Safety and Health Requests, Chapter 4

Engineering Controls, Interim Protection, 8.D.1.

Ensuring Safety and Health Hazard Abatement,

Chapter 8

Entering Information in LINIIS System ,

Employer Requests, 4.E.1.

Entrance Requirements, Employer Requests,

4.E.2.

Entry of Workplace, Conduct of On-site

Consultation, 5.E.1.

Establishment Size, Employer Requests, 4.E.1.

Evaluating Employer's Injury and Illness Rates,

5.E.3.e.

Evaluating Promotional and Outreach Activities,

2.G.

Evaluation Summary, Elements of Written

Report, 7.B.3.

CONSULTATION MANUAL
INDEX

Updated: June 15, 2017 IN-4

Evidence Supporting Non-completion, Hazard

Abatement, 8.C.1.b.

Exemption, Cooperative and Recognition

Programs, 1.C.6.

Existing Program, Pre-visit Preparation,

Information Gathering, 5.C.1.

Expert Testimony, 1.D.5.d.

Explanations

Closing Conference, 5.E.3.h.

Hazard Assessment Process, 5.E.3.g

Extensions, Requests, Hazard Abatement, 8.C.

External Customers or Stakeholders, Intervention

Activities, 9.C.1.

F

Factors, Granting Approval for START , 10.B.4.c.

Factual Testimony, 1.D.5.d.(2nd bullet)

Failure to Maintain START Requirements
Additional Requirements, 10.C.

Termination of Exemption or Deferral, 10.C.3.b.

Voluntary Withdrawal from Program, 10.C.3.a.

Fatalities or Catastrophes at START Sites, 10.C.1.
Files, Research, Pre-visit Preparation, 5.C.2.

Final Action, Supervisor Letter Sent, 8.F.3.

First Reports of Injury, Information Gathering,

5.C.1.

Fixed Industry Employers, Inspection Deferral,

2.B.1.

Flexibility in Application of Criteria, 6.C.

Follow-up

Abatement Assistance, Inspections, 5.D.2.

Letter, Updated Certification of Hazards

Corrected, Appendix 8-B

On-site Services, 5.A.

Risk Management Processes, 12.D.6.

Visits, 8.G.

Forms

DOSH Form-25, 6.D.

Consultation, Case File, 7.B.6.

Formal Training
Class Descriptions and Roster of Employees,

9.A.2.e.

Preparation, 9.D.2.b.

Letter, Training Visit, Appendix 9-A

Types of Training and Assistance, 9.A.2.b.

Formality and Complexity, Flexibility of Criteria,

6.C.1.

Framework, START Pilots, 10.E.1.

Full Service Consultation
Benefits, 4.A.2.a.

Management Commitment and Communication,

4.A.2.b.

Submission of Program Materials, 4.A.2.c.

G

Gathering Information , Pre-visit Preparation,

5.C.1.

Good Faith Effort by Employer, 2.A.2.d.

Good Faith Effort to Correct Hazard,

Demonstrated, 8.C.1.a.

Governor's Industrial Safety and Health

Conference, 11.C.

Granting an Extension, Hazard Abatement, 8.C.3.

Group Activities, Cooperative Efforts, Outreach,

2.F.3.a.

H

Hard Hats, Pre-visit Preparation, 5.C.3.a.

Hazard Assessment, Imminent Danger, 5.E.4.b.(1)

Hazard Corrected, Certifications, Appendix 8-B

Hazard Correction Assistance

Closing Conference, 5.E.5.b.

Disclaimer, 5.E.4.c.(2)

Site Walk-around, 5.E.4.

Types, 5.E.4.c.(1)

Hazard Correction Due Date, Extensions,

Requests, 8.C.4.

Hazard Prevention and Control, Elements of

Safety and Health Program, 6.B.3.

Hazards

Cited, Abatement Assistance, 3.B.4.a.

Corrected on the Spot, Site Walkaround, 5.E.4.b.(6)

Identified, Closing Conference, 5.E.5.a.

Prioritizing, Specific Small, High Hazard

Employers, 3.B.2.a.

High Hazard Industries, Prioritizing, 3.B.2.a.

High Hazard NAICS Codes, Specific Small

Employers, 3.B.2.a.

High Incidence Rates, Specific Small Employers,

3.B.2.a.

Human Resources, Types of Risk Management

Services, 12.C.2.

I

Identifying

Hazards and Potential Hazards. 5.E.4.b.(2)

Target Audiences, Promotional Methods and

Strategies, 2.E.2.

Imminent Danger
Hazard Assessment, Site Walk-around, 5.E.4.b.(1)

Situations, Prioritizing, 3.B.1.

Immunizations, Pre-visit Preparation Special

Entrance Requirements, 5.C.4.b.

Impartiality, 2.F.3.c.

In Progress, Consultation Visit, 5.D.3.

Incidence Rates, Employer Requests, 4.E.1.

CONSULTATION MANUAL
INDEX

Updated: June 15, 2017 IN-5

Inclusions
Official File, 9.B.5.b.

Written Report, 9.B.5.a.

Employer Action Plan, 8.E.3.

Informal Training
Preparation, 9.D.2.a.

Types of Training and Assistance, 9.A.2.a.

Examples, During Initial visit, 9.B.3

Information Gathering, Pre-visit Preparation,

5.C.1.

Information on DOSH Compliance
Conduct of On-site Consultation, 5.E.3.f.

Limited Compliance Access to Consultation,

5.E.3.f.(2)

Shared Purpose, 5.E.3.f.(1)

Subsequent Inspection, 5.E.3.f.(3)

Initial Visit, On-site Training and Assistance,

9.B.1.

Injury/Illness Incidence Rates, Appendix 6-A

Inspection Deferral, Following a Consultation

Fixed Industry Employers, 2.B.1.

Referral from Consultation, 2.B.2.

Unscheduled Inspections, 2.B.3.

Inspection in Progress, Relationship to

Compliance
Consultation Response During Appeal Period,

5.D.1.c.

Consultation Response to Compliance Inspection

in Progress, 5.D.1.b.

Definition, 5.D.1.a.

Interim Protection
Administrative Controls, 8.D.2.

Engineering Controls, 8.D.1.

Personal Protective Equipment (PPE) and/or

Clothing, 8.D.4

Site Walkaround, 5.E.4.b.(5)

Work Practice Controls, 8.D.3.

Intervention Form-66, 9.C.1.; Appendix 9-B;

Appendix 9-B1; Appendix 9-B2

Intervention Form-66 (Activities), Appendix, 9-B2

Intervention Form-66 (Instructions), Appendix,

9-B1

Interview Questions, Appendix 5-B

Interviews, Site Walkaround, 5.E.4.d.

Introductions
Training and Assistance, 9.A.

Opening Conference, Conduct of On-site

Consultation, 5.E.3.

Safety and Health Program Assessment, 6.A.

Issued Citations, Abatement Assistance, 3.B.4.b.

L

Large Employers, Prioritizing, Risk Management

Services, 12.B.5.

Larger Business, Less Hazardous, Prioritizing,

3.B.3.

Letter, Low Priority Employer Request, Appendix

4-A,

Limited Compliance Access, Employer Rights,

2.A.2.c.

Limited Service Consultation
Areas Addressed, 4.A.3.a.

Observed Serious Hazards, 4.A.3.b.

Limited Service Visits, Pre-visit Preparation,

5.C.1.

List of Hazards, Elements of Written Report,

7.B.3.

List of Letters and Reports Through WIN,

Appendix 7-A

List of LINIIS Screens, Risk Management

Services, Appendix 12-B

Lists of Employers, Prioritizing, Risk

Management Services, 12.B.4.

Low Priority Employers , 4.D.

M

Management, Types of Risk Management

Services, 12.C.1.

Management Commitment and Communication, 4.A.2.b.

Management Leadership and Employee Involvement,

6.B.1.

Marketing
Risk Management Processes, 12.D.1.

Sources of Work By Priority, 12.B.3.

Materials and Equipment, Pre-visit Preparation
Hard Hats, Safety Glasses and Safety Shoes,

5.C.3.a.

Respirators, 5.C.3.b.

Measurement/Month End Reports, Risk

Management Services Documentation, 12.E.3.

Methodology, Outreach Activities, 2.F.2.

Methods and Strategies, Promotional, 2.E.

Miscellaneous Documentation, Case File, 7.B.6.

Multi -Employer Worksite, Consultation Visit,

5.D.4.

N

NAICS Codes
Basic Information, DOSH Form-25, 6.D.3.

Employer Requests, 4.E.1.

High Hazard Industries, 3.B.2.a.

Injury/Illness Rates, 5.E.3.e.

No Citations or Penalties, Employer Rights, 2.A.2.f.

No Cost, Employer Rights, 2.A.2.e.

No Penalties, Employer Rights, 2.A.2.f.

Not Part of Initial Visit, On-site Training and

CONSULTATION MANUAL
INDEX

Updated: June 15, 2017 IN-6

Assistance, 9.B.4.

Notification of Approval, Regional Consultation

Manager Responsibilities, START, 10.B.5.c.

O

Objective of Promotional Activities, 2.C.

Obligations, Employer, 2.A.1.

Observed Hazards, Site Walkaround,

5.E.4.b.(2)(a)

Observed Serious Hazards Outside Scope of

Request, 4.A.3.b.

Obtaining Establishment Information, Employer

Requests, 4.E.1.
Official File, Inclusions, On-site Training and

Assistance, 9.B.5.b.

Off -site Consultation Services, 4.C.

Off -site Training

Types, and Assistance, 9.A.2.d.

Examples, Informal, 9.B.3.

On-site Consultation Services, 4.B.

On-site Safety and Health Consultation Visits,

1.C.1.

On-site Safety and Health Visit Procedures,

Chapter 5

On-site Training and Assistance, 9.B.

On-site Visit, Risk Management Processes,

12.D.3.b.

Opening Conference
Conduct of On-site Consultation, 5.E.3.

Elements of a Visit, 5.B.

DOSH Compliance Inspection in Progress,

5.E.3.c.

Introductions, 5.E.3.a.

Scope of Visit, 5.E.3.b.

Order of Reports, Case File, Appendix 7-B

OSHA 300 Logs, Pre-visit Preparation, 5.C.1.

Other Findings and Recommendations, Elements

of Written Report, 7.B.3.

Other Programs, Chapter 11

Outcome of a START Pilot, 10.E.5.

Outreach Activities, 2.F.

Overview, DOSH Consultation Program, Chapter 1

P

Past Due Notice

Certification of Hazards Corrected, Appendix 8-B

Sent by Consultant, 8.F.2.

Supervisor Letter/Past Due Notice – Final Action,

Appendix 8-C

Personal Protective Equipment (PPE) and/or

Clothing, Interim Protection, 8.D.4

Personal Safety, Risk Management Processes,

12.D.3.b.(1)

Personal Security Clearance, On-site Pre-visit

Preparation, 5.C.4.c.

Potential Hazards, 5.E.4.b.(2)(a)

Posting

Written Report to Employer, 2.A.1.e.

Practices and Rules, Special Policies of Employer,

5.C.4.a.

Pre-visit Deferrals, Relationship to Compliance,

5.D.4.

Pre-visit Planning, On-site Training and

Assistance, 9.B.2.

Pre-visit Preparation, On-site Consultation

Information Gathering, 5.C.1.

Materials and Equipment, 5.C.3.

Research, 5.C.2.

Special Policies of Employer, 5.C.4.

Visit Confirmation, 5.C.5.

Preparation

Formal Training, 9.D.2.b.

Informal Training, 9.D.2.a.

Pre-visit , Information Gathering, 5.C.1.

Written Report Responsibility, 7.B.2.

Presenting Credentials, On-site Consultation,

5.E.2.

Prior Consultation Visit , 2.A.2.b.

Prioritizing and Scheduling Consultation Services

 Abatement Assistance, 3.B.4.

Imminent Danger Situations, 3.B.1.

 Less Hazardous, Larger Businesses, 3.B.3.

Specific Small, High Hazard Employers, 3.B.2.

Private Discussion with Consultant, Employer

Rights, 2.A.2.h.

Private Employer Exemptions, Table 1, Appendix

5-C

Pro Bono Activities, Outreach, 2.F.3.b.

Process Overview, START Pilots, 10.E.3.

Producing Results, Safety and Health Programs

Assessment, 6.A.1.

Program Assessment, Safety and Health, Chapter 6

Program Description, Risk Management Services,

12.A.

Program Materials, Limited Services

Consultation, 4.A.2.

Program Requirements, START, 10.B.2.

Program Review, Employer Obligations, 2.A.1.b.

Programs
Cooperative, Recognition and Exemption, 1.C.6.

Full Service Consultation., 4.A.2.

Risk Management Services, Description, 12.A.

Safety Through Achieving Recognition Together

(START), Chapter 10

Promotional Methods and Strategies
Identifying Target Audiences, 2.E.2.

Tools, 2.E.1.

Providing a Safe Workplace, 2.A.1.a.

Providing Consultation Report to Employees,

CONSULTATION MANUAL
INDEX

Updated: June 15, 2017 IN-7

2.A.1.e.

Public Employer Exemptions, Table 2, Appendix

5-C

Publications, Copies, 5.E.5.g.

Purpose

Consultation Program, 1.A.

Training and Assistance, 9.A.1.

Q

Quality Assurance, Accompanied Visits, 1.D.4.b.

R

Rates

Types of Risk Management Services, 12.C.4.

Calculating Injury/Illness Incidence Rates,

Appendix 6-A

Recognition, Cooperative and Exemption

Programs, 1.C.6.

Recommendations and Other Findings, 7.B.3.(5)

Recording Training and Assistance Time, 9.A.4.

Reducing Injury/Illness Rates, Benefits, Full

Service Consultation., 4.A.2.a.

Referrals, DOSH Compliance, Abatement

Verificati on Not Received, 8.F.4.

Referrals, Risk Management Processes, 12.B.2.;

12.D.2.

Regional Consultation Manager Responsibilities

 Roles, 1.D.3

 START, 10.B.5.

Regional Consultation Supervisor
Accompanied Visits, 1.D.4.a.

Quality Assurance, 1.D.4.b.

Roles and Responsibilities, 1.D.4.

Relationship to DOSH Compliance
Consultation Visit, 5.D.;

Risk Management Services, 12.F.

Renewal Approval, START, 10.B.9.

Renewal Requirements, START, 10.B.8.

Reporting

Intervention Activities, Form-66, 9.C.

Correction of Hazards, Closing Conference,

5.E.5.c.

Team Interventions, 9.C.5.

To the Employer, On-site Training and Assistance,

9.B.5.

Requesting Information

Classified and Trade Secret, 4.E.3.

Obtaining, Establishment, 4.E.1.

Special Equipment, Entrance Requirements, 4.E.2.

Requests for On-site Consultation Visits, 4.B.1.

Requests for Abatement Extension, Case File,

7.B.6.

Required Elements of Written Report, 7.B.3.

Requirements

Abatement Extensions Requests, 8.C.2.

Entrance, 4.E.2.

Special Equipment, 4.E.2.

Research, Pre-visit Preparation, 5.C.2

Respirators, Pre-visit Preparation, 5.C.3.b.

Responsibilities
Statewide Consultation Manager, 10.B.6.

Preparing Written Report to Employer, 7.B.2.

Reviews

APP Program, Elements of a Visit, 5.B.

Safety and Health Program, Employer Obligation,

2.A.1.b.

Self-Insurance, 1.C.2.

Right-to-Know Assessment

Review, 11.B.

Consultation Services, 1.C.3.

Risk Management Assistance, Consultation

Services, 1.C.5.

Risk Management Processes
Assessment, 12.D.3.b.(4)

Closing, 12.D.3.c.

Consultation, 12.D.3.

Employer's Current Status, 12.D.3.b.(3)

Follow-up, 12.D.6.

Marketing, 12.D.1.

On-site Visit, 12.D.3.b.

Personal Safety, 12.D.3.b.(1)

Pre-visit Preparation, 12.D.3.a.

Recommendations, 12.D.3.b.(5)

Referrals, Made, Received, 12.D.2.

Scope of Visit, 12.D.3.b.(2)

Technical Assistance, 12.D.4.

Workshops, 12.D.5.

Risk Management Services, Chapter 12
Compliance Inspection, Opened, 12.F.1.

Closing, 12.D.3.c.

Documentation, 12.E.

Follow-up, 12.D.6.

On-site Visit, 12.D.3.b.

Program Description, 12.A.

Relationship to Compliance, 12.F.

Sources of Work By Priority, 12.B.

Technical Assistance, 12.D.4.

Workshops, 12.D.5.

Roles and Responsibilities, 1.D.

Absence of a Regional Consultation Supervisor,

1.D.3.

Assistant Director, 1.D.1.

DOSH Consultant, 1.D.5.

Regional Consultation Manager, 1.D.3.

Regional Consultation Supervisor, 1.D.4.

Statewide Consultation Manager, 1.D.2.

Rules and Practices, Pre-visit Preparation,

CONSULTATION MANUAL
INDEX

Updated: June 15, 2017 IN-8

5.C.4.a.

S

Safeguard Steps, Hazard Abatement, 8.C.1.c.

Safety and Health Consultant Training and

Assistance Capabilities, 9.A.3.

Safety and Health Program
Assessment, Chapter 6

Complexity and Formality, 6.C.1.

Effective in Practice, 6.C.2.

Elements, Training, 6.B.4.

Flexibility in Application of Criteria, Program

Assessment, 6.C.

Findings, Closing Conference, 5.E.5.d.

Improvement Plan, Closing Conference, 5.E.5.e.

Management Guidelines, START, 10.B.3.

Producing Results, 6.A.1.

Written Format, 6.C.3.

Safety Glasses, 5.C.3.a.

Safety Management, Types of Services, 12.C.5.

Safety Shoes, 5.C.3.a.

Safety Through Achieving Recognition Together

(START), Chapter 10

Sampling Methods, Research, Pre-visit

Preparation, 5.C.2.

Sampling Results, Closing Conference, 5.E.5.i.

Scheduling and Prioritizing Consultation Services,

Chapter 3

Scheduling Criteria, Consultation Services, 3.A.

Scope of Services, Employer Safety and Health

Requests, 4.A.

Scope or Termination of Request, Employer

Rights, 2.A.2.g.

Scoring Attributes, DOSH Form-25, 6.D.4.

Secondary NAICS Codes, 3.B.2.a.(4th bullet)

Self-Insurance Reviews
DOSH Roles, 11.D.1.

Completing the review form, 11.D.3.

Shared Purpose, DOSH Compliance. 5.E.3.f.(1)

SHIMS list, 3.B.2.a (3rd bullet)

Site Walkaround
Conduct of On-site Consultation, 5.E.4.

Employee Exposure Not Observed, 5.E.4.b.(4)

Hazard Assessment, 5.E.4.b.

Hazard Correction Assistance, 5.E.4.c.

Hazards Corrected on the Spot, 5.E.4.b.(6)

Identifying Hazards and Potential Hazards,

5.E.4.b.(2)

Interim Protection, 5.E.4.b.(5)

Interviews, 5.E.4.d.

Safety and Health Program Assessment, 5.E.4.a.

Training and Assistance, 5.E.4.e.

Work Processes, 5.E.4.b.(3)

Skills Required

Formal Training, 9.D.1.b.

Informal Training, 9.D.1.a.

Small Employer Requests, Risk Management

Services, 12.B.1.

Smaller Employers, Prioritizing , 3.B.2.b.

Sources of Work By Priority, Risk Management

Services

Large Employers, 12.B.5.

Lists of Employers, 12.B.4.

Marketing., 12.B.3.

Referral Sources, 12.B.2.

Small Employer Requests, 12.B.1.

Special Equipment or Entrance Requirements,

Employer Requests, 4.E.2.

Specific Hazards, Employer Requests, 4.E.1.

Special Policies of the Employer, 5.C.4.

START, Inspections, 10.B.10

START (Safety Through Achieving Recognition

Together), Chapter 10
Additional Requirements, 10.C.

Alternative Calculations, 10.B.4.b.

Change in Ownership and Organization, 10.C.2.b.

Changes Affecting Employer Eligibility, 10.C.2

DART and TRC Calculations, 10.B.4.b.

Documentation, 10.B.7.d.

DOSH Inspections, START Worksites, 10.B.10.

Duration of START Status, 10.B.7.

Employer Eligibility, 10.B.1.

Exemption Period, 10.B.7.b.

Factors Determining Whether to Grant Approval,

10.B.4.c.

Failure to Maintain Requirements, 10.C.3.

Fatalities or Catastrophes, 10.C.1.

Inspections at Worksites, 10.B.10

Initial Approval Period, 10.B.7.a.

Injury/Illness Rates, 10.B.4.

Management Guidelines, 10.B.3.

Notification of Approval, 10.B.5.c.

Participation Period, 10.B.7.c.

Program Requirements, 10.B.2.

Regional Consultation Manager Responsibilities,

10.B.5.

Relocation, 10.C.2.a.

Renewal Approval, 10.B.9.

Renewal Requirements, 10.B.8.

Safety and Health Program Management

Guidelines, 10.B.3.

Statewide Consultation Manager Responsibilities,

10.B.6.

Termination of Exemption or Deferral, 10.C.3.b.

Verification, Employer Eligibility, 10.B.5.a.

Voluntary Withdrawal from Program, 10.C.3.a.

Statewide Consultation Manager
START, Responsibilities, 10.B.6.

Roles and Responsibilities, 1.D.2.

Status, Employer Action Plan, 8.E.4.

CONSULTATION MANUAL
INDEX

Updated: June 15, 2017 IN-9

Submission of Program Materials, Full Service

Consultation, 4.A.2.c.

Submission of START Requests for Approval,

10.B.5.b.

Subpoena Served, DOSH Consultant, 1.D.5.a.

Subsequent Inspection, 5.E.3.f.(3)

T

Target Audiences, Outreach Activities, 2.F.1.

Specific Small, High Hazard Employers,

Prioritizing, 3.B.2.

Scheduling Promotional Activities, 2.D.

Technical Assistance, Risk Management

Processes, 12.D.4.

Technical References, Research, Pre-visit

Preparation, 5.C.2.(4th bullet)

Telephone Contact, Employer Certification Not

Received, 8.F.1.

Termination of Exemption or Deferral, START

Requirements, 10.C.3.b.

Testifying in Hearings, DOSH Consultant, 1.D.5.b.

Testimony, Types, 1.D.5.d.

Third Party Case Situations, DOSH Consultant,

1.D.5.c.

Timely Abatement of Serious Hazards, 8.A.

Timing of Written Report to Employer, 7.B.1.

Total Scores, DOSH Form-25, 5.E.5.d.

Trade Secrets, and Classified Information,

5.C.4.d.

Training and Assistance

Site Walkaround, 5.E.4.e.

Techniques, 9.D.2

Types, 9.A.2.

Training and Assistance by Safety and Health

Consultants, Chapter 9

Training or Outreach Not Related to a Visit,

Consultation Services, 1.C.4.

Training Provided, Elements of Written Report,

7.B.3.

Training Visit ï Letter, Appendix 9-A

Types of Testimony Given, Expert, Factual,

1.D.5.d.

Types of Accidents, Site Walkaround,

5.E.4.b.(2)(b)

Types of Services
Best Practices, 12.C.6.

Claims Management & Return to Work (RTW),

12.C.3.

Human Resources, 12.C.2.

Management., 12.C.1.

On-site, 12.5.A.

Rates, 12.C.4.

Safety Management, 12.C.5.

Types of Training and Assistance, 9.A.2.

Types of Visits, 4.A.1.

U

Unions, Off -site Training, 9.A.2.d.

Unprogrammed Compliance Inspection,

Consultation Visit in Progress, 5.D.2.f.

Unscheduled Inspections, Inspection Deferral

Following a Consultation, 2.B.3.

Updated Certification of Hazards Corrected,

Appendix, 8-A

Use of Forms, Safety and Health Program

Assessment, 6.D.

V

Verification of Employer Eligibility, 10.B.5.a.

Visit Confirmation, Pre-visit Preparation, 5.C.5.

Visits, Types, 4.A.1.

Voluntary Protection Program (VPP), 11.A.

Voluntary Withdrawal from Program, START

Requirements, 10.C.3.a.

W

WAC (Washington Administrative Code),

7.B.3.(3rd bullet)

Walk-through, Elements of a Visit, 5.B.

WIN, Elements of Written Report, 7.B.3.

WISHA Information Network (WIN) , 1.E.

Work Practice Controls, Interim Protection,

8.D.3.

Work Processes, Site Walkaround, 5.E.4.b.(3)

Workers' Compensation and Insurance Data,

Information Gathering, Pre-visit Preparation,

5.C.1.

Worksheet Comments, Using DOSH Form 25,

6.D.4.b.

Worksheet, Employees Hours Worked, Appendix

6-B

Workshops, Risk Management Processes, 12.D.5.

Worksite Analysis, 6.B.2.

Written Format, Safety and Health Program,

6.D.3.

Written Report, Case File, 7.B.6.

Written Report, Elements, 7.B.3.

Written Report to Employer
Attachments, 7.B.4.

Case File, 7.B.6.

Certification of Serious Hazards Corrected, 7.B.5.

http://inside.lni.wa.gov/AdminSvs/forms/Files/WORD/F417-227-000.doc

CONSULTATION MANUAL
INDEX

Updated: June 15, 2017 IN-10

Closing Conference, 5.E.5.h.

On-site Training and Assistance, Inclusions,

9.B.5.a.

Required Elements, 7.B.3.

Responsibility for Preparing, 7.B.2.

Timing, 7.B.1.

Training, 7.B.3.

Washington Administrative Code (WAC),

7.B.3.(3rd bullet)

Written Safety and Health Consultation Report,

Chapter 7

Z

Zero to Three, Scoring Attributes, 6.D.4.a.

	TABLE OF CONTENTS
	Chap1
	Chap1_A
	Chap1_B
	Chap1_C
	Chap1_C1
	Chap1_C2
	Chap1_C3
	Chap1_C4
	Chap1_C5
	Chap1_C6
	Chap1_C6a
	Chap1_C6b
	Chap1_D
	Chap1_D1
	Chap1_D2
	Chap1_D3
	Chap1_D4
	Chap1_D4a
	Chap1_D4b
	Chap1_D5
	Chap1_D5b
	Chap1_D5c
	Chap1_D5d
	Chap1_D5d_bullet2
	Chap1_E
	Chap1_F
	Chap1_F1
	Chap1_F2
	Chap1_F3
	Chap1_F4
	Chap1_F5
	Chap1_F6
	Chap1_F7
	Chap1_F8
	Chap1_F9
	Chap1_F10
	Chap1_F11
	Chap1_F12
	Chap1_F13
	Chap1_F14
	Chap1_F15
	Chap1_F16
	Chap1_F17
	Chap1_F18
	Chap1_F19
	Chap1_F20
	Chap1_F20a
	Chap1_F20b
	Chap1_F21
	Chap1_F22
	Chap1_F23
	Chap1_F24
	Chap1_F24a
	Chap1_F24b
	Chap1_F24c
	Chap1_F24d
	Chap1_F25
	Chap1_Appx1_A1
	Chap1_Appx1_A2

	Chap2
	Chap2_A
	Chap2_A1
	Chap2_A1a
	Chap2_A1b
	Chap2_A1c
	Chap2_A1d
	Chap2_A1e
	Chap2_A1f
	Chap2_A2
	Chap2_A2a
	Chap2_A2b
	Chap2_A2c
	Chap2_A2d
	Chap2_A2e
	Chap2_A2f
	Chap2_A2g
	Chap2_A2h
	Chap2_A2i
	Chap2_B
	Chap2_B1
	Chap2_B2
	Chap2_B3
	Chap2_C
	Chap2_D
	Chap2_E
	Chap2_E1
	Chap2_E2
	Chap2_F
	Chap2_F1
	Chap2_F2
	Chap2_F3
	Chap2_F3a
	Chap2_F3b
	Chap2_F3c
	Chap2_G

	Chap3
	Chap3_A
	Chap3_B
	Chap3_B1
	Chap3_B2
	Chap3_B2a
	Chap3_B2a_bullet3
	Chap3_B2a_bullet4
	Chap3_B2b
	Chap3_B3
	Chap3_B4

	Chap4
	Chap4_A
	Chap4_A1
	Chap4_A2
	Chap4_A3
	Chap4_A2a
	Chap4_A2b
	Chap4_A2c
	Chap4_A4
	Chap4_A3a
	Chap4_A3b
	Chap4_B
	Chap4_B1
	Chap4_B1f
	Chap4_C
	Chap4_D
	Chap4_E
	Chap4_E1
	Chap4_E2
	Chap4_E3
	Chap4_Appx_4A

	Chap5
	Chap5_A
	Chap5_B
	Chap5_C
	Chap5_C1
	Chap5_C2
	Chap5_C2_bullet4
	Chap5_C3
	Chap5_C3a
	Chap5_C3b
	Chap5_C4
	Chap5_C4a
	Chap5_C4b
	Chap5_C4c
	Chap5_C4d
	Chap5_C5
	Chap5_D
	Chap5_D1
	Chap5_D1a
	Chap5_D1b
	Chap5_D1c
	Chap5_D2
	Chap5_D2f
	Chap5_D3
	Chap5_D5
	Chap5_D4
	Chap5_E
	Chap5_E1
	Chap5_E2
	Chap5_E3
	Chap5_E3a
	Chap5_E3b
	Chap5_E3c
	Chap5_E3d
	Chap5_E3f
	Chap5_E3f1
	Chap5_E3f2
	Chap5_E3f3
	Chap5_E3g
	Chap5_E3h
	Chap5_E4
	Chap5_E4a
	Chap5_E4b
	Chap5_E4b1
	Chap5_E4b2
	Chap5_E4b2a
	Chap5_E4b2b
	Chap5_E4b3
	Chap5_E4b4
	Chap5_E4b5
	Chap5_E4b6
	Chap5_E4b7
	Chap5_E4c
	Chap5_E4c1
	Chap5_E4c2
	Chap5_E4d
	Chap5_E4e
	Chap5_E5
	Chap5_E5a
	Chap5_E5b
	Chap5_E5c
	Chap5_E5d
	Chap5_E5e
	Chap5_E5f
	Chap5_E5g
	Chap5_E5h
	Chap5_E5i
	Chap5_E6
	Chap5_Appx_5A
	Chap5_Appx_5B
	Chap5_Appx_5C
	table1
	Chap5_Appx_5C2
	Chap5_Appx_5D

	Chap6
	Chap6_A
	Chap6_A1
	Chap6_A2
	Chap6_B
	Chap6_B1
	Chap6_B2
	Chap6_B3
	Chap6_B4
	Chap6_C
	Chap6_C1
	Chap6_C2
	Chap6_C3
	Chap6_D
	Chap6_D1
	Chap6_D2
	Chap6_D3
	Chap6_D4
	Chap6_D4a
	Chap6_D4b
	Chap6_D4c
	Chap6_Appx_6A
	Chap6_Appx_6B

	Chap7
	Chap7_A
	Chap7_B
	Chap7_B1
	Chap7_B2
	Chap7_B3
	Chap7_B35
	Chap7_B3_bullet4
	Chap7_B4
	Chap7_B5
	Chap7_B6
	Chap7_Appx_7A
	Chap7_Appx_7B
	Chap7_Appx_7C

	Chap8
	Chap8_A
	Chap8_B
	Chap8_C
	Chap8_C1
	Chap8_C1a
	Chap8_C1b
	Chap8_C1c
	Chap8_C2
	Chap8_C3
	Chap8_C4
	Chap8_D
	Chap8_D1
	Chap8_D2
	Chap8_D3
	Chap8_D4
	Chap8_E
	Chap8_E1
	Chap8_E2
	Chap8_E3
	Chap8_E4
	Chap8_F
	Chap8_F1
	Chap8_F2
	Chap8_F3
	Chap8_F4
	Chap8_G
	Chap8_Appx_8A
	Chap8_Appx_8B
	Chap8_Appx_8D
	Chap8_Appx_8C
	Chap8_Appx_8D_Not_In_WIN
	Chap8_Appx_8F
	Chap8_Appx_8E
	Chap8_Appx_8G

	Chap9
	Chap9_A
	Chap9_A1
	Chap9_A2
	Chap9_A2a
	Chap9_A2b
	Chap9_A2c
	Chap9_A2d
	Chap9_A2e
	Chap9_A3
	Chap9_A4
	Chap9_B
	Chap9_B1
	Chap9_B1a
	Chap9_B1b
	Chap9_B2
	Chap9_B3
	Chap9_B3a
	Chap9_B3b
	Chap9_B4
	Chap9_B5
	Chap9_B5a
	Chap9_B5b
	Chap9_B6
	Chap9_C
	Chap9_C1
	Chap9_C2
	Chap9_C3
	Chap9_C4
	Chap9_C5
	Chap9_D
	Chap9_D1
	Chap9_D1a
	Chap9_D1b
	Chap9_D2
	Chap9_D2a
	Chap9_D2b
	Chap9_Appx_9A
	Chap9_Appx_9B
	Chap9_Appx_9B1
	Chap9_Appx_9B2

	Chap10
	Chap10_A
	Chap10_B
	Chap10_B1
	Chap10_B2
	Chap10_B3
	Chap10_B4
	Chap10_B4b
	Chap10_B4b2
	Chap10_B4c
	Chap10_B5
	Chap10_B5a
	Chap10_B5b
	Chap10_B5c
	Chap10_B6
	Chap10_B6b
	Chap10_B6c
	Chap10_B7
	Chap10_B7a
	Chap10_B7b
	Chap10_B7c
	Chap10_B7d
	Chap10_B8
	Chap10_B9
	Chap10_B10
	Chap10_C
	Chap10_C1
	Chap10_C2
	Chap10_C2a
	Chap10_C2b
	Chap11_C2b
	Chap10_C3
	Chap10_C3a
	Chap10_C3b
	Chap10_Appx_10A
	Chap10_Appx_10B
	Chap10_Appx_10C

	Chap11
	Chap11_A
	Chap11_B
	Chap11_C
	Chap11_C1
	Chap11_C2
	Chap11_D
	Chap11_D1
	Chap11_D2
	Chap11_D3

	Chap12

